UNIFORMED SERVICES UNIVERSITY OF THE HEALTH SCIENCES 4301 JONES BRIDGE ROAD BETHESDA, MARYLAND 20814-4799 ### APPROVAL SHEET Title of Thesis: "Predicting Outcome in Patients with Work-Related Upper Extremity Disorders: A Prospective Study of Medical, Physical, Ergonomic, and Psychosocial Risk Factors" Name of Candidate: Grant D. Huang Department of Medical and Clinical Psychology Master of Science 1999 Thesis and Abstract Approved: | Wilal Just | ଧୃତ୍ୱାବ୍ୟ | |---|-----------| | Michael Feuerstein, Ph.D. | Date | | Department of Medical and Clinical Psychology | | Thesis Advisor David Krantz, Ph.D. Department of Medical and Clinical Psychology Committee Member 6/8/99 Date Tracy Sbrocco, Ph.D. Department of Medical and Clinical Psychology Committee Member The author hereby certifies that the use of any copyrighted material in the thesis manuscript entitled: "Predicting Outcome in Patients with Work-Related Upper Extremity Disorders: A Prospective Study of Medical, Physical, Ergonomic, and Psychosocial Risk Factors" beyond brief excerpts is with the permission of the copyright owner, and will save and hold harmless the Uniformed Services University of the Health Sciences from any damage which may arise from such copyright violations. Grant D. Huang Department of Medical and Clinical Psychology Uniformed Services University of the Health Sciences Grant D. Huang #### ABSTRACT Title of Thesis: Predicting Outcome in Patients with Work-Related Upper Extremity Disorders: A Prospective Study of Medical, Physical, Ergonomic, and Psychosocial Risk Factors Grant D. Huang, Master of Science, 1999 Thesis directed by: Michael Feuerstein, Ph.D. **Professor** Departments of Medical & Clinical Psychology and #### Preventive Medicine & Biometrics Although predictors of work-related upper extremity disorders (WRUEDs) have been identified, little is known about what predicts clinical outcomes in patients who already have this problem. The present investigation prospectively examined workers with WRUEDs (n = 70) over a 3 month period. A baseline questionnaire was used to assess demographic characteristics, occupational status, medical history, symptoms, physical function, ergonomic risk exposure, work demands, occupational psychosocial factors (e.g., job stress), social support (e.g., job support), and individual psychosocial factors (e.g., general distress, reactivity to pain). Logistic regression analyses were then conducted to predict composite outcome status. The composite outcome measure included symptom severity, functional status, mental health, and lost days from work. At both 1 and 3 months, ergonomic risk exposure (1 month RR = 1.06, 95% CI = 1.01 - 1.11; 3 month RR = 1.08, 95% CI = 1.01 - 1.15), job support (1 month RR = 1.03, CI = 1.00 - 1.07; 3 month RR = 1.04, CI = 1.01 - 1.08), and catastrophizing (1 month RR = 1.58, CI = 1.12 - 2.23; 3 month RR = 1.81, CI = 1.24 - 2.66) predicted poorer outcome. Number of past upper extremity diagnoses (RR = 1.71, CI = 1.14 - 2.57), baseline SF-36 Mental Health score (RR = 1.24, CI = 1.01 - 1.54), and pain severity (RR = 1.50, CI = 1.08 - 2.07) also predicted outcome status at 1 month, while baseline symptom severity (RR = 6.21, CI = 1.28 - 30.09), past recommendation for surgery (RR = 5.53, CI = 1.18 - 25.86), number of prior treatments (RR = 2.24, CI = 1.26 - 3.96), and job stress (RR = 1.21, CI = 1.02 - 1.43) were additional significant predictors at 3 months. These findings indicate the need to address medical, physical, ergonomic, and psychosocial factors in efforts to improve outcomes. Furthermore, it is suggested that an organizational environment that encourages a coordinated effort from employees and management should also help improve recovery from these complex disorders. # **Predicting Outcome in Patients with** Work-Related Upper Extremity Disorders: A Prospective Study of Medical, Physical, Ergonomic, and Psychosocial Risk Factors by Grant D. Huang Thesis submitted to the Faculty of the Department of Medical and Clinical Psychology Graduate Program of the Uniformed Services University of the Health Sciences in partial fulfillment of the requirements for the degree of Master of Science 1999 #### **ACKNOWLEDGEMENTS** I would like to express my sincerest gratitude to certain individuals for their valuable contributions and significant influences on this thesis. First, I would like to thank my mentor, Dr. Michael Feuerstein, for his guidance and direction. While this thesis is just one of several milestones that are to hopefully come, its completion is an indication of his continual shaping and development of my academic pursuits. Additionally, I would like to thank Drs. Jerome Singer, David Krantz, and Tracy Sbrocco. Their input and suggestions for improving this study and manuscript have greatly added to the learning experience. A tremendous amount of assistance and support on this project were provided by Francesca Belouad, Caroline Ennen, Amy Haufler, Julie Miller, and Julie Storey. Their help in conducting this investigation certainly made the process more manageable. Robert Bettendorf and the Office Ergonomics Research Committee also deserve particular recognition for funding this research. I am especially appreciative of my family as well as Patrick Chen, Faydeana Lau, David Tsai, Jenny Wang, and Andrea Yeh. Their prayers and encouragement served as strong motivations for putting forth a steady and quality effort. Furthermore, a more meaningful perspective on this work was provided through their challenging and thought provoking discussions. Finally, I thank God who is my strength and the reason for my desire to learn and expand my mind through endeavors such as this one. # **TABLE OF CONTENTS** | Approval Sheet | i | |--|-----| | Copyright Statement | ii | | Abstract | iii | | Title | v | | Acknowledgements | vi | | Table of Contents | vii | | List of Tables | хi | | Introduction | 1 | | Work-Related Upper Extremity Disorders | 1 | | WRUEDs and Their Relation to Physical and Psychological Health | 2 | | Additional Impact of WRUEDs | 3 | | Towards a Multidimensional Approach to Understanding WRUEDs | 4 | | Physiological / Medical Factors | 5 | | Ergonomic Risk Factors | 6 | | Occupational Psychosocial Factors | 7 | | Individual Psychosocial Factors | 8 | | Study Rationale | 9 | | Methods | 11 | | Study Participants | 11 | | Baseline Procedure | 12 | | Follow-Up Procedure | 13 | | Baseline Questionnaire | 13 | | Demographic Characteristics | 13 | |---|----| | Occupational Status | 14 | | Medical History / Status | 14 | | Symptoms | 14 | | Physical Function | 15 | | Ergonomic / Biomechanical | 15 | | Occupational Psychosocial | 16 | | Work Demands | 17 | | Social Support | 17 | | Individual Psychosocial | 18 | | Measures of Outcome | 18 | | Selection of Potential Predictors | 19 | | Calculation of Composite Outcome Index | 20 | | Analyses | 21 | | Results | 22 | | Demographic Characteristics | 22 | | Test-Retest | 23 | | Predictors of Composite Outcome Status at 1 Month | 23 | | Demographic Characteristics | 24 | | Occupational Status | 24 | | Medical History / Status | 24 | | Symptoms | 24 | | Physical Function | 24 | | Ergonomic / Biomechanical | 25 | |--|----| | Occupational Psychosocial | 25 | | Work Demands | 25 | | Social Support | 25 | | Individual Psychosocial | 25 | | Predictors of Composite Outcome Status at 3 Months | 26 | | Demographic Characteristics | 26 | | Occupational Status | 27 | | Medical History / Status | 27 | | Symptoms | 27 | | Physical Function | 27 | | Ergonomic / Biomechanical | 27 | | Occupational Psychosocial | 28 | | Work Demands | 28 | | Social Support | 28 | | Individual Psychosocial | 28 | | Predictors of Individual Outcomes at 1 Month | 29 | | Predictors of Individual Outcomes at 3 Months | 29 | | Discussion | 30 | | Risk Factors for Poorer Outcome | 30 | | Medical History / Status | 30 | | Symptom Severity | 31 | | Ergonomic Risk Factor Exposure | 31 | | Occupational Psychosocial Factors | 31 | |---|----| | Low Job Support | 32 | | Individual Psychosocial Factors | 33 | | Potential Mechanisms | 33 | | Implications and Suggestions for Intervention | 36 | | Study Limitations | 39 | | Conclusion | 42 | | Tables | 43 | | Appendices | 58 | | References | 99 | # LIST OF TABLES Table 1: Correlations Among Medical Status Measures Table 2: Correlations Among Symptom Measures Table 3: Correlations Among Physical Function Measures Table 4: Correlations Among Occupational Psychosocial Measures Table 5: Correlations Among Work Demand Measures Table 6: Correlations Among Individual Psychosocial Measures Table 7: Standardized Factor Loadings for Composite Outcome Index Table 8: Demographic Characteristics Table 9: Diagnoses Table 10: Treatments Used Prior to Baseline, 1 & 3 Month Follow-Ups Table 11: Test-Retest Reliability of Independent Variables Table 12: Predictors of Composite Outcome Status: 1 Month Table 13: Predictors of Composite Outcome Status: 3 Months Table 14: Predictors of Individual Outcomes: 1 & 3 Months ## INTRODUCTION Work-related upper extremity disorders (WRUEDs) impact workers and work organizations because of the diverse set of medical, psychological, legal, social and financial challenges that they can present. This impact is further magnified considering that a wide array of individuals can be affected and/or involved with the case. In addition to the worker and management, physicians, occupational/physical therapists, ergonomists, psychologists, as well as co-workers and family members may also be affected by the sequelae of a given WRUED case. Over the past few decades, empirical investigations have found that medical, physical, ergonomic, and psychosocial factors are
correlated with and/or predictive of these disorders (e.g., Armstrong et al., 1993; Bongers et al., 1993; Hales & Bernard, 1996). However, it is less clear how these factors contribute to clinical outcomes once a worker has developed a disorder. # **Work-Related Upper Extremity Disorders** The International Labor Organization Advisory Committee on Salaried and Professional Workers noted that "repetition strain injuries" were an occupational problem related to mechanized work during the 1960s (Chatterjee, 1987). In the 1980s, marked increases in the incidence and/or prevalence of these problems were reported in Australia (Hocking, 1987), Canada (Ashbury, 1995), and the United States (Hanrahan et al., 1991). As these "repetition strain injuries" received greater attention, other names were used synonymously in the literature, including: cumulative trauma disorders, repetitive trauma disorders, and overuse syndromes (Gerr et al., 1991). However, these descriptions imply a causal mechanism (i.e., repetition, overuse) that has not yet been definitively established. One term that does not suggest an etiology and, therefore, is more appropriate is "work-related upper extremity disorders." More precisely, WRUEDs stem from symptoms and functional limitation associated with muscles, tendons, and/or nerves in the finger, hand, wrist, elbow, arm, shoulder, and neck regions (Feuerstein, Huang, & Pransky, 1999; Rempel et al., 1992; Putz-Anderson, 1988). Cases typically present symptoms of pain, tingling, numbness, swelling, and/or tenderness (Szabo & Madison, 1995; Amadio, 1995; Downs, 1997). Additionally, while definitions for what constitutes a WRUED may vary, some of the more common diagnoses include: carpal tunnel syndrome, tendinitis, tenosynovitis (e.g., deQuervain's disease), lateral epicondylitis, and nerve entrapment syndromes (Rempel et al., 1992; Gerr et al., 1991). # WRUEDs and Their Relation to Physical and Psychological Health It has been noted that individuals with work-related upper extremity disorders continue to work with pain (Feuerstein et al., 1998). However, should symptoms associated with such disorders persist, functional limitations and/or work disability may result (Feuerstein, Huang, & Pransky, 1999). In other words, a worker may experience pain and/or other symptoms to an extent that he/she can no longer tolerate them and his/her ability to work becomes impaired. Should this impaired ability to work continue, the worker may eventually become disabled. In addition to physical health considerations, the psychological health of WRUED patients also deserves attention. Anxiety disorders were found to be the most prevalent DSM-IIIR (American Psychiatric Association, 1987) diagnosis in a sample of carpal tunnel syndrome patients who sought treatment from an orthopedic hand surgeon (Mathis et al., 1994). In a study of sign language interpreters, a fear of developing pain was associated with the presence of an upper extremity disorder and also had an impact on function, pain and perceived muscle tension while at work (Feuerstein et al., 1997). While causality cannot be established from the designs of these studies, the findings highlight the importance of addressing both physical and psychological health aspects in patients with WRUEDs. ### **Additional Impact of WRUEDs** In addition to the physical and psychological impact on the worker, WRUEDs can also have significant organizational, financial, social, and legal impacts. Recent data reported by the Bureau of Labor Statistics (1999) indicated that over 419,000 upper extremity injuries/illnesses involved days away from work in 1997. According to the same data, carpal tunnel syndrome and tendinitis accounted for about 47,000 of these cases. Reports have also indicated that mean costs for upper extremity disorder cases can range between \$8,000 to \$10,000 (Webster & Snook, 1994; Brogmus & Marco, 1992). In 1989, it was estimated that all compensable upper extremity disorders in the United States cost approximately \$563 million (Webster & Snook, 1994). From a legal perspective, impairments of the upper extremities (i.e., arm, shoulder, hand, cumulative trauma disorders, carpal tunnel syndrome) were found to be the fourth most prevalent source of litigation associated with the Americans with Disabilities Act over a six-year period (Huang & Feuerstein, 1998). These data suggest that WRUEDs consume a large amount of resources at several levels. Therefore, it would seem that primary and secondary prevention efforts that address WRUEDs could provide substantial benefits to the worker, work organization, and society. # Towards a Multidimensional Approach to Understanding WRUEDs Presently, a combination of medical, physical, ergonomic, and psychosocial factors is theorized to contribute to the development, exacerbation, and maintenance of work-related upper extremity disorders. Although the exact mechanisms by which these factors interact remain unclear, several models have been proposed to explain this multidimensional nature and to provide a conceptual framework for understanding WRUEDs. Armstrong and colleagues (1993) have suggested a dose-response model that focuses on mechanical and physiological factors and also notes the role of psychological factors. According to this model, internal doses (e.g., tissue loads and metabolic demands) stem from external exposure to work requirements. These internal doses subsequently lead to internal "disturbances" (i.e., mechanical, physiological, or psychological) that in turn, produce responses such as changes in tissue shape, ion concentrations, and substrate levels. After repeated or sustained doses and responses, an individual's capacity to adapt to the internal changes may be enhanced or reduced. It is believed that when this capacity is reduced, muscle, tendon, or nerve-related disorders result. In a model of work disability associated with occupational musculoskeletal disorders in general, Feuerstein (1991) has suggested that such disability results from a complex interaction among medical status, physical capabilities, work demands, and psychological/behavioral resources. More specifically, this model suggests that medical status variables associated with the musculoskeletal, neurologic, and cardiovascular systems influence a person's physical ability to work. These physical capabilities, in conjunction with work demands (i.e., biomechanical, aerobic, and psychological), determine a worker's ability to execute a given job task. However, discrepancies between the physical capabilities and work demands reduce the likelihood of returning to work from a work-related musculoskeletal disorder. Additionally, the model also suggests that the amount psychological/behavioral resources available to the worker can also moderate the discrepancy between physical capabilities and work demands. Taken together, this model proposes that medical, biomechanical, physical, and psychological factors all contribute to the worker's ability to return to work after a musculoskeletal injury or illness. # Physiological / Medical Factors Physiologically, inadequate blood supply, non-optimal hydrogen ion concentrations, and decreased supply of adenosine triphosphate and calcium ions are important factors that contribute to muscle fatigue (Rodgers, 1997). Additionally, if a worker is not given an adequate recovery time, symptoms such as aching, swelling, burning, and pain may arise from sustained and/or repetitive efforts. One study of workers who performed a standardized machine-paced task found that higher levels of static trapezius muscle activity (measured by electromyographic (EMG) recordings) were significantly correlated with complaints of soreness, fatigue, or pain in the neck and shoulder regions (Veiersted, Westgaard, & Andersen, 1990). Compression of the median nerve at the wrist can also result in symptoms related to carpal tunnel syndrome (CTS) (Dawson, 1993). In cases of CTS, the pressure inside the carpal tunnel can increase from 3 mm Hg to 30 mm Hg (Rempel, Harrison, & Barnhart, 1992). Clinical assessment methods for CTS include Phalen's test, Tinel's sign, and determining nerve conduction velocity from the wrist to the thenar muscles (Dawson, 1993). It should be noted, however, that there is not a "gold standard" in diagnosing these problems (e.g., Baron, Hales, & Hurrell, 1996). In an investigation of asymptomatic workers, median sensory nerve conduction studies were not found to predict future CTS-like symptoms (i.e., pain, numbness, tingling, or burning) in the hands or fingers (Werner et al., 1997). Self-report measures of symptoms such as the Symptom Severity Scale (Levine et al., 1993) have also been developed to assess pain, weakness, numbness, and tingling. Studies on this scale have found it to be significantly correlated with physical measures (e.g., grip strength, pinch strength, and 2-point discrimination) of CTS (Levine et al., 1993). #### Ergonomic Risk Factors Ergonomic risk factors such as forceful exertions, repetitive or prolonged activities, awkward postures, contact stresses, vibration, and temperature extremes have all been associated with work-related upper extremity symptoms and disorders (e.g., Williams & Westmorland, 1993; Gerr et al., 1991). Methods for assessing exposure to ergonomic risk factors include direct observation, the use of checklists, and self-report (e.g., Punnett, 1998; Stetson et al., 1991). A study that assessed ergonomic exposure by means of a questionnaire as well as observation found an increasing prevalence of upper extremity disorders was associated with greater exposure to ergonomic risk factors including non-neutral postures, vibration, manual forces in handling tools and parts, and mechanical pressures in tool use (Punnett, 1998). Another study that utilized the 1988 National Health Interview Survey found that self-reported repetitive bending/twisting of the hands/wrists as
well as use of vibrating hand tools placed a worker at a greater risk for carpal tunnel syndrome (Tanaka et al., 1995). In a review of upper extremity disorders associated with video display unit work (Punnett & Bergqvist, 1997), factors such as high keyboard position, lack of arm support, chair discomfort, non-optimal desk height, and non-optimal screen height have also been found to place a worker at greater risk for neck/shoulder, arm/elbow, and hand/wrist disorders. # Occupational Psychosocial Factors Several models of occupational stress have incorporated organizational and individual characteristics in addressing occupational health in general as well as work-related musculoskeletal disorders (e.g., Cooper, 1986; Smith & Carayon, 1996). In these models, occupational stress has been proposed to stem from factors such as job/task design, organizational role, career development, interpersonal relationships at work (i.e., with colleagues, supervisors), work demands, and organizational climate. Empirical investigations on occupational psychosocial risk factors have also found several variables to be associated with and/or predictive of WRUEDs. A review of these studies by Bongers and colleagues (1993) found that time pressure, monotonous work, high perceived work load, poor work content, high perceived work stress, and low job satisfaction were positively associated with neck or shoulder pain. Furthermore, previous studies have found that lower levels of job support were associated with greater self-reported numbness in the hand and arm regions (Faucett & Rempel, 1994) and a greater risk for self-reported of shoulder and neck pain (Linton & Kamwendo, 1989). Additionally, lower job support levels in both blue- and white-collar workers have predicted a change in the occurrence of upper extremity symptoms and disorders over a 10-year period (Leino & Hanninen, 1995). #### Individual Psychosocial Factors Emotional distress, perceptions, and interpretation of pain have been noted as some of the major components of an individual's pain experience (Craig, 1994; Weisenberg, 1994). Furthermore, it has been noted that stress can lead to increases in pain by triggering greater autonomic, visceral, and skeletal activity (Craig, 1994). In a study of musicians, a pain stressor task produced EMG elevations in the flexor and trapezius muscles in the musicians who had a history of upper limb pain (Moulton & Spence, 1992). Patients with a history of upper extremity pain have been found to report higher levels of anxiety and distress prior to the provision of relaxation training and/or EMG biofeedback treatments (Spence et al., 1995). "Catastrophizing" has been described as "negative self-statements and overly negative thoughts and ideas about the future" and has also been implicated as a mediator of pain and function (Weisenberg, 1994). A study of low back pain patients that utilized the Catastrophizing subscale of the Coping Strategy Questionnaire found that a catastrophizing coping style was related to how a person adjusted to chronic pain (Rosenstiel & Keefe, 1983). Catastrophizing has also been found to distinguish between workers with an upper extremity disorder who were disabled and those who continued working (Himmelstein et al., 1995). # **Study Rationale** While it is important to continue efforts that are directed at elucidating the etiology of these disorders, few studies have examined predictors of outcomes. Older age, non-white ethnicity, repetitive hand or wrist bending, and industry of last employment have been indicated as risk factors for work cessation in persons with carpal tunnel syndrome (Blanc et al., 1996). A recent study of U.S. Army soldiers found that age, race (i.e., Caucasian), lower organizational status, and self-reported occupational stress was predictive of work disability associated with an upper extremity disorder (Huang et al., 1998). Cole and Hudak (1996) reviewed prognoses related to nonspecific work-related upper extremity disorders and found that a longer duration of symptoms before medical consultation was sought and increased workplace demands were potentially important prognostic factors. However, they argue that methodological limitations and the lack of empirical evidence suggest a need for more research on the prognosis of these disorders. Another review of treatment outcomes in carpal tunnel syndrome patients (Feuerstein et al., 1999) found that compared to open release surgery, endoscopic release was related to increased physical function and fewer days to return to work. The same review also indicated that pain reduction was associated with steroid injections, use of vitamin B6, range of motion exercises, and cognitive behavior therapy. Return to work was also associated with range of motion exercises and multidisciplinary rehabilitation. Yet, despite these findings, the authors also note that there are few wellcontrolled investigations of such outcomes. Considering this scarcity of outcomesrelated research, even less is known about determinants of clinical outcomes in workers once diagnosed with a WRUED. The present investigation prospectively examined a sample of patients with a recently diagnosed WRUED. It was hypothesized that a combination of medical, physical, ergonomic, occupational psychosocial, and individual psychosocial factors would predict a composite outcome comprised of symptom severity, functional status, mental health, and lost days. The purpose of this investigation was to delineate specific predictors in order to enable a more focused approach for future intervention and prevention efforts. Such strategies may subsequently help to improve health outcomes in affected workers, resulting in increased productivity, efficiency, and job satisfaction, as well as improvements in one's overall quality of life. #### **METHODS** # **Study Participants** Study participants were recruited from the metropolitan Washington, D.C. region (including Maryland and Northern Virginia) through advertisements placed in regional newspapers, health newsletters, clinics, and hospitals. Persons interested in participating underwent a telephone interview to determine eligibility for the study (see Appendix A). Eligibility was based on the following criteria: - 1) meeting a modified National Institute of Occupational Safety & Health (NIOSH) case definition for an occupational upper extremity disorder; this definition includes: - a) symptoms of pain, aching, stiffness, burning, tingling, and/or numbness in the finger, hand, wrist, elbow, arm, shoulder, or neck regions - b) symptoms beginning after employment at the present job - c) symptoms having lasted for more than one week, or at least once per month since their onset - d) no prior non-occupational accident or acute trauma to the symptom area within the past year - e) no prior diagnosis to the specified symptom area - f) having received a diagnosis from a health care provider within the past six weeks - 2) between 20 and 65 years of age - 3) presently working at least 20 hours per week Based on these criteria, 87 individuals were determined eligible for participation. #### **Baseline Procedure** After participants consented to participate and provided documentation of their diagnosis from their health care provider, a physical examination was given to obtain measures of height, weight, pinch grip strength, and hand grip strength. Both the pinch grip strength and hand grip strength measurement procedures were conducted in accordance with the recommendations of the American Society of Hand Therapists (Casanova, 1992) as well as the manufacturers of the Jamar dynamometer. Following this examination, participants were given a 347-item baseline questionnaire. Approximately 1 hour was required to complete the questionnaire and participants were allowed to take breaks as needed. Additionally, the investigator conducted checks at 15-20 minute intervals to provide clarification on questionnaire items, if necessary. After completing the questionnaire, participants were given a packet that included three copies of a follow-up questionnaire to be completed at 1, 2, and 3 months post baseline survey. A note indicating the three follow-up dates was also provided in the packet. Monetary compensation (\$40) was provided to the participants upon the receipt of the third follow-up questionnaire. At the conclusion of the initial visit, participants were offered the opportunity to participate in a test-retest investigation. This test-retest investigation was conducted to determine the reliability of the measures used in the present study. It involved returning to the university within 2 weeks of the baseline visit, completing the 347-item questionnaire again, and receiving monetary compensation upon completion. 24 participants (27.6% of the total sample) volunteered for the test-retest investigation. All data obtained on the baseline and test-retest questionnaires were double-scored and double-entered into the database by two research assistants. # **Follow-Up Procedure** In addition to being provided with a reminder, participants were called 3 to 5 days prior to the follow-up date. Despite the follow-up efforts, 17 (19.5%) subjects were lost to follow-up. Reasons for this attrition included: decision to terminate participation after the initial visit because of a lack of personal time, loss of interest in the investigation, and failure to return the follow-up questionnaire on time. Of the 17 subjects lost to follow-up, one subject participated in the test-retest evaluation. All follow-up data were double-scored and double-entered into the database by two research assistants. ## **Baseline Questionnaire** The baseline questionnaire was multidimensional in nature and assessed factors hypothesized to contribute to outcomes associated with upper extremity disorders. These factors were categorized as: demographic characteristics, occupational status, medical
history/status, symptoms, physical function, ergonomic/biomechanical, occupational psychosocial, work demands, social support, and individual psychosocial. The entire questionnaire is provided in Appendix B. ### Demographic Characteristics Demographic information obtained included age, gender, education level, marital status, and ethnicity. ### **Occupational Status** Questions on occupational status included the following: type of job, duration at present job, part/full time status, days lost within the past month, and limited duty days. ### Medical History / Status Items relating to medical history and status were primarily concerned with the upper extremity disorder and included the following: prior workers' compensation injury, number of past diagnosed upper extremity disorders, time between onset of present upper extremity symptoms and seeking medical help, number and types of therapies obtained, whether or not surgery had been recommended for any upper extremity disorder. Additionally, questions regarding medical problems (i.e., diabetes, gout, thyroid problems, kidney failure, alcoholism, lupus, ruptured disc) and various health behaviors (i.e., tobacco, alcohol, prescription medication usage) were included in this section. # Symptoms Self-report of symptoms was obtained using three different measures. The first measure was the Symptom Severity Scale (SSS) (Levine et al., 1993) which is an 11-item measure that assesses pain, numbness, tingling, and weakness. It should be noted that while the questions specifically address symptoms in the hand and wrist regions, subjects in the present study were instructed to answer questions as they related to the area of their upper extremity disorder. The SF-36 Bodily Pain Subscale (Ware & Sherbourne, 1992) was also included to assess overall pain. This subscale consists of two questions relating to the frequency of any bodily pain over the past 4 weeks. The third measure of symptoms was a single question using a 10-cm. visual analog scale of pain severity during the past week. #### Physical Function Four different measures were used to determine physical function. These measures were the Functional Status Scale (FSS) (Levine et al., 1993), the Physical Function and Role-Physical Subscales of the SF-36 (Ware & Sherbourne, 1992), and the Upper Extremity Function Scale (UEFS) (Pransky et al., 1997). The FSS is an 8-item scale that measures a person's difficulty in conducting various daily hand-related tasks (e.g., writing, buttoning clothes, chores). The SF-36 Physical Function and Role-Physical subscales are comprised of 14 items (total) that assess general function/activity levels on daily life activities (e.g., bathing, moving). The UEFS is an 8-item questionnaire that assesses how problematic certain daily tasks (e.g., sleeping, writing, picking up small objects, washing dishes) are for a person as a result of his/her symptoms. ### Ergonomic / Biomechanical Self-report of exposure to suspected ergonomic/biomechanical risk factors were obtained through two sets of questions. The first set of questions contained 10 items and was based on potential risk factors listed by Stetson and colleagues (1991) as well as those identified in the literature (e.g., Armstrong et al., 1993; Hagberg et al., 1995). These risk factors included frequency of: repetition, forceful movements, ulnar/radial deviation, and rest breaks. Questions on specific work-related tasks such as frequency of using the computer keyboard, mouse, telephone as well as frequency of writing and other hand motions were also included. All responses were obtained by using a 10-cm. visual analog scale. The second set of questions was obtained from a questionnaire developed by Pransky and Hill-Fotouhi (1996). This questionnaire contains 10 items assessing frequency of performing work-related tasks that may place a worker at risk for injury or increased pain. Included in this measure are items regarding forceful movements, awkward postures, repetition, temperature extremes, and duration of sitting/standing. # Occupational Psychosocial Occupational psychosocial stressors that were examined were general job stressors. Items addressing general job stress were obtained from the Life Stressors and Social Resources Inventory (LISRES) (Moos & Moos, 1994) as well as the NIOSH Checklist of Work-Related Psychosocial Conditions (Tepper & Hurrell, 1995). The job stress measure of the LISRES contains six items on work-related conflicts, physical environment, and perceptions of work pace. The NIOSH checklist is a 26-item measure that examines a worker's perceptions on the physical work environment, work demands, work characteristics, and perceived work expectations. A 6-item measure of cognitive workstyle (Feuerstein, Huang, & Pransky, 1999) developed for this study was also included (Appendix B, Items 335-341). This measure was used to assess an individual's cognitive responses to work. Test-retest reliability analysis of this measure indicated a correlation coefficient of 0.85 (p < 0.01). An internal consistency analysis resulted in a Cronbach's alpha of 0.87. #### Work Demands Measures of work demands were based on questions developed by Caplan (1971) which had also been used in prior NIOSH investigations (e.g., Hales et al., 1994). Specifically, these questions measure workload, workload variance, and physical and mental exhaustion. Borg's (1998) CR10 Scale which measures perceived exertion during a "typical day" was also included to assess perceived levels of work demands. ### Social Support Three separate scales were used to measure social support. The first measure included an 11-item measure of social support at work (i.e., from co-workers and supervisor) that was based on questions developed by Caplan (1971). Prior NIOSH studies (e.g., Hales et al., 1994) have also used these questions to assess job support. However, it should be noted that for the purposes of this investigation, responses to these items were modified into a visual analog format. The second measure of social support at work was obtained from the Job Resources Subscale of the LISRES (Moos & Moos, 1994). This subscale contains six items that assess the frequency of job support as well as perceptions of job characteristics (e.g., responsibility, challenge provided). The third measure used five items obtained from the Organizational Self Assessment (OSA) (Habeck et al., 1991) to assess the availability and/or offering of workplace accommodations. While the OSA contains 30 questions that relate to organizational climate as well as various management practices, only five items were selected for the present study because of their relevance to general health and work-related upper extremity disorders. Specifically, these items asked about frequencies concerning: the provision of health-related resources and safety training, supervisory monitoring and encouragement in assisting with return to work, modifications made to help workers with pain and symptoms, and participation in decision-making and problem-solving in company operations. An internal consistency analyses of these five items resulted in a Cronbach's alpha of 0.71. ### Individual Psychosocial Items assessing an individual's psychological health and emotional reactivity to stress and pain were obtained from four sources. The first was the 5-item Mental Health Subscale of the SF-36 (Ware & Sherbourne, 1992). The second was the State-Trait Anxiety Inventory (STAI), Form X-2 (Spielberger, Gorsuch, & Lushene, 1970), which is a 20-item measure of general anxiety. The third measure was the 6-item Catastrophizing Subscale from the Coping Strategies Questionnaire (Rosenstiel & Keefe, 1983). The fourth measure was the Discomfort Intolerance Survey (DIS) (Schmidt, 1995). The DIS is a 6-item visual analog scale that measures one's ability to tolerate pain/discomfort and his/her reactivity to such pain/discomfort. #### **Measures of Outcome** A follow-up questionnaire consisting of 100 self-report items was designed to obtain measures on the following outcomes: days lost from work within the past month, symptom severity, physical function, and mental health. Additionally, in order to determine the influence of baseline levels of these variables, items used in the follow-up questionnaire were identical to those administered at baseline. Specifically, the scales used for follow-up were: the Symptom Severity Scale (Levine et al., 1993); the Functional Status Scale (Levine et al., 1993); the Physical Function, Vitality, Role-Physical, and Social Function Subscales of the SF-36 (Ware & Sherbourne, 1992); CR10 Scale of perceived exertion (Borg, 1998); the Mental Health Subscale of the SF-36 (Ware & Sherbourne, 1992); and, the STAI (Spielberger et al., 1970). The entire follow-up questionnaire is provided in Appendix C. #### **Selection of Potential Predictors** Several measures within each of the categories (i.e., demographic characteristics, medical history/status, symptoms, function, ergonomic/biomechanical, occupational psychosocial, work demands, social support, and individual psychosocial) hypothesized to contribute to upper extremity-related outcomes were obtained. Therefore, in an effort to reduce the number of potential predictors that were to be examined as well as any redundancies, correlation coefficients among variables within each of these categories were first obtained. In the ergonomic/biomechanical risk factor category, a correlation coefficient of 0.26 (p < 0.05) was found for the Pransky-Futouhi (1996) Scale and the ergonomic stressors scale based on Stetson et al. (1991). Since more than two variables were included in the other categories, the correlation matrices for these categories are provided in Tables 1 to 6. Selection of potential predictors was partially based on an examination of the correlation coefficients. Measures determined to be representative of the construct in question were chosen
based on having a minimum correlation coefficient of 0.25 (p < 0.05) with other variables assumed to measure the same construct within the category. When two or more variables were significantly correlated, simplicity of the items (e.g., wording, number of items) and hypothesized relevance to upper extremity disorders (versus general or back-related problems) were factored into the final selection process. The variables chosen for further analyses were: Demographic Characteristics - age, gender; Occupational Status - work days lost in the past month at baseline; Medical History/Status - prior workers' compensation injury, number of past upper extremity diagnoses, dominant hand grip strength, recommendation of surgery for an upper extremity disorder, treatment history; Symptoms - SSS at baseline, pain severity; Physical Function - FSS at baseline; Occupational Psychosocial - Moos & Moos (1994) Job Stress Subscale and the cognitive workstyle scale; Work Demands - Borg's (1998) CR10 Scale of perceived exertion; Social Support - Caplan's (1971) job support (i.e., co-workers and supervisor) scale and work accommodation (Habeck et al., 1991); Individual Psychosocial - SF-36 Mental Health Subscale (Ware & Sherbourne, 1992) and catastrophizing (Rosenstiel & Keefe, 1983). # Calculation of Composite Outcome Index For both the 1-month and 3-month follow-up periods, factor analyses were conducted on the standardized scores of four outcome measures: days lost from work, the SSS, the FSS, and the Mental Health Subscale of the SF-36 (e.g., Grice & Harris, 1998; Gorsuch, 1983). These measures were chosen because they represent outcomes of interest in several WRUED studies (e.g., Blanc et al., 1996; Franzblau et al., 1997; Stock et al., 1996; Spence, 1991). From the analyses, factor loadings on the four outcomes were used to generate a composite outcome score. Since there were two follow-up periods of interest (1 and 3 months), a composite score for each follow-up period was calculated. Table 7 shows the loading factors obtained from the factor analyses for months 1 and 3. Based on a median split, the composite scores were categorized as "high" or "low." Scores above the median indicated poorer outcome. That is, high scorers had more days lost, higher levels of symptoms, poorer function, and lower mental health scores than low scorers. #### Analyses Logistic regression analyses (using SPSS v. 8.0) were conducted to predict composite outcome status (high vs. low) at both 1- and 3- month follow-up periods. Variables selected as potential predictors were all simultaneously entered into the logistic regression model. A simultaneous entering method was chosen so that the predictive ability of the variables could be determined within the context of the other variables. From these analyses, risk ratios, 95% confidence intervals, Wald test statistics, and standardized parameter estimates were obtained. Subsequently, multiple linear regression analyses were conducted to determine predictors (at 1- and 3-month follow-up) of each of the four separate outcomes (i.e., symptom severity, functional status, lost days, and mental health) used to calculate the composite outcome score. Independent variables entered into the linear regression analyses were identical to those used in the logistic regression analyses. These variables were also simultaneously entered into the model. #### RESULTS Through t-test and χ^2 analyses, a comparison of study participants with (n = 70) and without (n = 17) complete 1- and 3-month follow-up data found no significant differences in age, education level, ethnicity, job category, or gender. The results described are based upon the 70 subjects for whom all follow-up (i.e., both 1- and 3-month) data were obtained. # **Demographic Characteristics** The sample ranged in age from 22 to 64 years with a mean age of 40.8 years (<u>SD</u> = 10.5). The majority of the sample was Caucasian (74.3%), female (77.1%), and had at least some college education (92.9%). Table 8 provides a more detailed description of the demographic characteristics. Table 9 provides the breakdown of the International Classification of Diseases, Ninth Revision (ICD-9) (World Health Organization, Geneva, Switzerland, 1995) diagnoses of the participants. As shown in the table, carpal tunnel syndrome was the most common diagnoses in the sample. The second most frequent diagnosis was an unspecified disorder of the synovium, tendon, and/or bursa. In addition, the types of prior treatments that participants had before the baseline, 1-month, and 3-month assessment periods are given in Table 10. There was a moderately significantly difference in age between the 1-month "high" ($\underline{M} = 43.23$, $\underline{SD} = 10.45$) and "low" ($\underline{M} = 38.37$, $\underline{SD} = 10.05$) scoring groups ($\underline{t} = -1.98$, $\underline{p} = 0.05$). No significant differences were found between these groups in education level, ethnicity, job category, or gender. For the 3-month follow-up period, "high" and "low" scorers on the composite outcome measure did not significantly differ on age, education level, ethnicity, job category, or gender. #### **Test-Retest** Test-retest correlations ($\underline{n}=23$) on the independent variables of symptoms, function, ergonomic risk exposure, occupational psychosocial factors, social support, and individual psychosocial factors were examined. The correlation coefficients are provided in Table 11. As shown, all measures were found to be significantly correlated ($\underline{p}<0.05$), with correlation coefficients ranging from 0.42 to 0.90. These results indicate a moderate to high level of reliability in the self-report of the various assessment measures at baseline. # **Predictors of Composite Outcome Status at 1 Month** After a preliminary logistic regression analyses was conducted, a more specific model was determined by selecting variables that reflected the proposed multivariate nature of predictors and were significant at the p < 0.15 level. Variables that were entered into the final logistic regression model were: number of past upper extremity diagnoses, the Mental Health Subscale of the SF-36 at baseline, pain severity within the past week, ergonomic risk exposure, job stress (Moos & Moos, 1994), job support (Caplan, 1971), and catastrophizing. All variables entered into the final logistic regression model with the exception of job stress were found to be significant predictors of composite outcome at 1 month. Table 12 provides a summary of all significant predictors with their risk ratios (RR), 95% confidence intervals (CI), Wald statistic, and standardized parameter estimates. All significant predictors had a continuous response scale, and therefore, the risk ratios are for each unit increase in a given response. # Demographic Characteristics No demographic characteristic variables from the preliminary model met the selection criteria for the final model. # Occupational Status No occupational status variables were found to meet the selection criteria for the final model. # Medical History / Status A history of upper extremity disorders was found to place a person at a greater risk for poorer outcome. Specifically, each upper extremity diagnosis was associated with a 1.71-fold risk (CI = 1.14 - 2.57) for a poorer outcome. #### Symptoms Self-reports of greater pain severity within the past week also resulted in a greater likelihood for poorer outcome (RR = 1.50; CI = 1.08 - 2.07). ### Physical Function No functional measures were entered into the final logistic regression model because of failure to meet the selection criteria for the final model. ### Ergonomic / Biomechanical Exposure to ergonomic risk factors was found to place a person at a greater likelihood for poorer outcome (RR = 1.05; CI = 1.01 - 1.11). # Occupational Psychosocial Job stress was not found to be a significant predictor of composite outcome status. #### Work Demands Perceived exertion as measured by the Borg CR10 Scale did not meet the selection criteria for the final model. # Social Support Reporting less social support from one's co-workers and/or supervisor was found to predict poorer outcome. Each unit decrease in reported social support had a risk ratio of 1.03 (CI = 1.00 - 1.07). ### Individual Psychosocial A person who had a lower SF-36 Mental Health Subscale score (indicating poorer mental health/greater distress) at baseline was more likely to have a poorer outcome (RR = 1.25; CI = 1.01 - 1.54). Additionally, individuals who "catastrophized" more over their pain had an increased likelihood for a poorer outcome (RR = 1.58; CI = 1.12 - 2.23). The final logistic regression model correctly classified 78.6% of all subjects (χ^2 = 24.80, \underline{df} = 7, \underline{p} < 0.001). Specifically, 77.1% of the "low" scorers and 80.0% of the "high" scorers were classified correctly. # **Predictors of Composite Outcome Status at 3 Months** Similar to the 1-month analyses, a preliminary logistic regression model was examined to obtain variables for a more specific model targeted at predicting composite outcome at 3 months. SSS score at baseline, past recommendation for surgery, number of prior treatments, ergonomic risk exposure, job stress, perceived exertion during a typical workday, job support, work accommodation, and catastrophizing were the variables found to be significant at the p < 0.15 level. Therefore, these variables were entered into the final model. Table 13 summarizes the significant predictors identified by the final logistic regression model. All significant predictors, with the exception of past recommended surgery, had a continuous response scale. Therefore, for these continuous variables, the given risk ratios are for each unit increase in the responses. #### Demographic Characteristics No demographic characteristics met the selection criteria for the final 3-month model. ## Occupational
Status No occupational status variables were found to meet the selection criteria for the final model at 3 months. ## Medical History / Status Recommended surgery as well as the number of prior treatments were found to significantly predict poorer outcome status. Having had a past recommendation for upper extremity-related surgery resulted in a risk ratio of 5.53 (CI = 1.18 - 25.86). Each treatment for an upper extremity disorder placed an individual at a 2.24-fold greater risk (CI = 1.26 - 3.96) for a poorer outcome. #### Symptoms An individual's baseline Symptom Severity Scale score significantly predicted poorer outcome. Each point increase in baseline SSS score was associated with a risk ratio of 6.21 (CI = 1.28 - 30.09). #### Physical Function No measures of function were entered into the final model. #### Ergonomic / Biomechanical Poorer outcome status was predicted by self-report of higher exposure levels to ergonomic risk factors ($\dot{RR} = 1.08$; $\dot{CI} = 1.01$ -1.15). #### Occupational Psychosocial Persons who reported higher levels of job stress also had a greater likelihood of having a poorer outcome (RR = 1.21; CI = 1.02 - 1.43). #### Work Demands Perceived exertion during a typical workday was not found to be a significant predictor of outcome. ## Social Support Job support was found to predict poorer composite outcome status, while work accommodation was not a significant predictor. Lower levels of job support from coworkers and/or supervisor was associated with a risk ratio of 1.04 (CI = 1.01- 1.08) for poorer outcome. # Individual Psychosocial A greater tendency to "catastrophize" over pain significantly predicted poorer outcome (RR = 1.81; CI = 1.24 - 2.66). The final logistic regression model correctly classified 77.1% of all subjects (χ^2 = 48.38, \underline{df} = 13, \underline{p} < 0.001). In this model, 80.0% of the "low" (i.e., better outcome) scorers and 74.3% of the "high" (i.e., poorer outcome) scorers were correctly classified. #### Predictors of Individual Outcomes at 1 Month Table 14 summarizes the predictors of the individual outcomes incorporated into the composite outcome index. Baseline SSS score was found to predict days lost, symptom severity and functional status at 1 month. Catastrophizing was found to predict symptom severity, functional status, and mental health. Baseline measures of days lost and mental health predicted their respective outcomes at 1 month as well. #### Predictors of Individual Outcomes at 3 Months 12:3 Table 14 also summarizes the predictors of the individual outcomes that were incorporated into the composite outcome index at 3 months. Baseline SSS score predicted days lost in the past month, symptom severity, and functional status. Additionally, 3-month symptom severity and functional status were predicted by a greater tendency to "catastrophize" over pain. An individual's cognitive workstyle was also found to predict days lost. More precisely, an adverse cognitive workstyle in which a person had more frequent beliefs of needing to continue work and/or being unable to take off from work predicted days lost. Poorer mental health was predicted by a lower baseline mental health score as well as perceived exertion during a typical workday. #### DISCUSSION The present investigation prospectively examined a community sample of workers with an upper extremity disorder to identify predictors of a composite measure of outcome. The findings indicated that poorer outcome could be predicted by a combination of medical, ergonomic, occupational psychosocial, and general distress factors and, therefore, supported the study's hypothesis. The specific variables found to distinguish outcome status at both 1- and 3- month follow-up periods were: exposure to ergonomic risk factors, job support, and catastrophizing. Additional predictive variables at the 1-month follow-up period included: history of upper extremity disorders, mental health (as measured by the SF-36 Subscale), and baseline pain severity within the past week. At the 3-month follow-up period, baseline symptom severity, recommended surgery, number of prior treatments, and job stress were also found to predict outcome status. #### Risk Factors for Poorer Outcome #### Medical History / Status In addressing the future outcome of a worker with an upper extremity disorder, the present findings suggest that baseline medical history is an important preliminary factor to consider. A worker with past upper extremity diagnoses in multiple anatomical locations, who has had surgery recommended for a work-related upper extremity problem, and/or has had a multiple past treatments is at an increased risk for delayed recovery. These are potentially more complex cases and perhaps deserve greater attention especially with regard to follow-up. #### Symptom Severity It is interesting that even though greater symptom severity predicted poorer outcome at both 1 and 3 months, different measures were found to be significant predictors at the two follow-up periods. The implication of these findings is that perhaps a broader measure of symptoms (e.g., the SSS) would be more sensitive for assisting with the determination of future outcome. It is also interesting that none of the other baseline measures of functional status, lost days, or mental health predicted the outcome status that incorporated these variables. This finding suggests that a particular focus should be placed on the other factors (e.g., ergonomic and psychosocial) that were found to be significant predictors of outcome in workers with a WRUED. # Ergonomic Risk Factor Exposure While studies have found ergonomic and biomechanical risk factors to be associated with and/or predictive of upper extremity symptoms and disorders (e.g., Punnett, 1998; English et al., 1995; Tanaka et al., 1995; Feuerstein & Fitzgerald, 1992), few investigations have examined these variables as predictors of both physical and psychological health outcomes. The present study indicates that within a sample of upper extremity disorder patients, self-report of ergonomic risk factors can be used to predict a composite outcome index that incorporates both physical and psychological health. # Occupational Psychosocial Factors Occupational stress has been found to be correlated with and/or predictive of upper extremity symptoms as well as mental health. A study of newspaper employees found that increased job pressure and working under deadlines are associated with a greater prevalence of neck, shoulder, hand, and wrist disorders (Bernard et al., 1994). Peer cohesion, staff support, control, work pressure, clarity in policies/rules, job satisfaction, work autonomy, stress, and physical comfort have also been found to distinguish between reports of "high" or "low" levels of pain in a sample of visual display unit operators employed at a newspaper publishing organization (Stephens & Smith, 1996). Occupational stress has also been found to be related to mental health outcomes as well (e.g., Smith, 1997; Spurgeon et al., 1997). In an empirical investigation of electronic company employees, items relating to trouble at work, greater job responsibility, lower margin for error, and poor relationships with superiors have been found to be associated with poorer general mental health as determined by the General Health Questionnaire (Shigemi et al., 1997). The present findings are consistent with previous studies and indicate that job stress can predict a composite outcome that incorporates a worker's physical and mental health. Furthermore, given that the present study assessed job stressors such as time pressure and interpersonal conflicts (i.e., using the Job Stress Subscale), the present findings relating to job support (discussed in the following section) take on added importance. #### Low Job Support Social support has been noted to be positively associated with physical and psychological health (House et al., 1988). A number of studies have also observed a relationship between lower levels of job support and upper extremity symptoms/disorders (Faucett & Rempel, 1994; Linton & Kamwendo, 1989; Leino & Hanninen, 1995). In the present investigation, lower perceived levels of support specific to one's work environment (i.e., from co-workers, supervisor) was found to be a significant predictor of poorer outcome status. This result suggests that job support continues to play a role in the outcome of a worker once he/she develops an upper extremity disorder. ## Individual Psychosocial Factors The findings also indicate that a greater reactivity to pain from an upper extremity disorder and its impact (i.e., catastrophizing) is predictive of poorer outcome at 1 and 3 months. Catstrophizing in relation to pain has also been found to differentiate work-disabled and non-disabled patients with a work-related upper extremity disorder as well as those with longer duration of disability (Himmelstein et al., 1995). The present results regarding heightened reactivity are also consistent with past studies indicating the significance of considering general distress in workers with WRUEDs. In a cohort of Finnish farmers, psychological distress (measured by the Symptoms Distress Checklist) was found to be a risk factor for disability from neck-shoulder disorders (Manninen et al., 1997). Additionally, self-reported depressive symptoms have been found to predict changes in neck/shoulder and upper limbs symptoms in both men and women (Leino & Magni, 1993). #### **Potential Mechanisms** In considering the identified risk factors of the present study, potential mechanisms can be suggested for conceptualizing how these variables may lead to poorer outcomes. It is interesting that both ergonomic and occupational stressors were found to predict poorer outcomes. While multidimensional models of WRUEDs address the role of ergonomic and occupational psychosocial factors, their roles in outcomes is unclear. One possibility
is that in workers who have already developed a WRUED, occupational stress can result in a heightened physiological reactivity, which in turn, can lead to a more detrimental outcome from exposure to ergonomic risk factors. This construct of "workstyle" (Feuerstein, Huang, & Pransky, 1999) has been proposed as a potential link between ergonomic and psychosocial factors in WRUEDs. While further empirical support is needed to validate this construct, it may provide a way to understand the potential interaction between psychosocial and ergonomic stressors. Interpersonal relationships on the job also appear to play an important role in WRUED outcomes. Again, it should be noted that the Job Stress Subscale of the LISRES (Moos & Moos, 1994) used in the present study included items concerning relationships with co-workers and supervisors. Also, job support was found to be a significant predictor at both the 1-month and 3-month follow-up periods. Therefore, not only can adverse work relationships be a source of stress for workers with WRUEDs, but they also do not allow the worker to obtain support for which to better cope with pain and/or other consequences of the disorder. As these sequelae persist over time, they may contribute to poorer outcomes. Personality factors (e.g., stable, enduring interactions with one's environment) have been associated with upper extremity disorders. For example, performance focus and efficiency, goal directedness, timeliness of task accomplishment, and organization of physical space taken from the Lifestyle Approaches scale (Williams et al., 1992) have been found to distinguish between carpal tunnel syndrome (CTS) and non-CTS patients (Vogelsang, Williams, & Lawler, 1994). An investigation of Danish salespersons with self-reported musculoskeletal (i.e., neck, shoulder, low back) symptoms found that an interaction between low control and high levels of perceived competition from other salespeople placed a salesperson at a greater risk for neck-related symptoms (Skov, Borg, & Orhede, 1996). It has also been reported that 21% of acute carpal tunnel syndrome patients who saw an orthopedic hand surgeon met DSM-IIIR diagnostic criteria for at least one personality disorder (Mathis et al., 1994). In this sample, obsessive-compulsive (9%) and paranoid (9%) personality disorders were the most common diagnoses. This pattern of findings suggests that high levels of task-oriented behavior and heightened sensitivity to negative consequences in the environment are associated with upper extremity disorders. Subsequently, this disposition may place a worker with upper extremity symptoms at a greater susceptibility for distress which may exacerbate the problem. In addition to these personality factors, it is has been suggested that uncertainty about prognosis may also contribute to greater distress (i.e., catastrophizing) in WRUED patients (Himmelstein et al., 1995). Failed attempts at seeking relief may further result in distress regarding the WRUED and, therefore, lead to poorer outcome. These possibilities may become more problematic when coupled with a work environment that contains adverse relationships, little or no support from co-workers and/or supervisors, and exposure to ergonomic risk factors. Other mechanisms by which catastrophizing may be related to pain experiences include a negative appraisal of and a decreased ability to cope with the pain (Weisenberg, 1994). Therefore, it is possible that stressful relationships at work as well as a lack of support may result in a reduced ability to cope with and recover from a WRUED. Subsequently, workers with these risk factors may be more likely to have poorer outcomes in relation to their WRUED. While these potential mechanisms are speculative, they highlight future directions for which research on WRUED outcomes can proceed. By obtaining a greater understanding of such mechanisms, more focused prevention and intervention efforts can also be conducted. # Implications and Suggestions for Intervention Few prospective studies have examined the combination of factors that were employed in the present investigation. Furthermore, while past studies have identified some predictors of work-related upper extremity disorders, it is less clear what role these factors play once the problem has developed. As previously discussed, there is also a need to identify mechanisms by which WRUEDs occur and how various factors contribute to their exacerbation and/or maintenance. However, the present findings that ergonomic risk exposure, job stress, job support, and catastrophizing predicted composite outcome at 3 months highlight the potential importance of an integrative approach to improving worker health and/or preventing further decrements in outcome following the onset of a WRUED. In addition, the present results suggest that such efforts should also address both organizational and worker-related factors. Several organizational interventions have been suggested to address ergonomic risk factors (e.g., Cohen et al., 1997) and occupational stressors (e.g., Cooper & Cartwright, 1997; Murphy, 1996; Ivancevich et al., 1990). However, few intervention strategies have been proposed that target both ergonomic and psychosocial stressors. Attempts at reducing these stressors should utilize a multidisciplinary team that involves management, the employee, occupational health providers, ergonomists, and psychologists. This approach has been suggested as a feasible way for generating and implementing accommodation efforts for disabled workers in light of the Americans with Disabilities Act (Kearney 1994; Stockdell & Crawford, 1992; Huang & Feuerstein, 1998). Schurman (1996) has also proposed the use of an intervention and research method called "participatory action research (PAR)" for redesigning work organizations as well as to improve performance, health, and safety. Components of PAR include: a focus on system development, a co-learning process, a participatory and democratic process, an empowering process, and a balance between research an intervention. Additionally, PAR should be a joint effort on the parts of labor, management, and researchers. A recent publication by the National Research Council (Druckman, Singer, & Van Cott, 1997) has noted that changes in technology, environment, and the population are major factors that influence organizational change. In response to these changes, different types of organizational forms have been developed. One such form utilizes a team-based organizational approach. While these teams can be temporary (called "adhocracies") or permanent in nature, it has been suggested that they can be appropriate given a particular type of situation. With a multi-faceted team, a problem-solving strategy (Nezu & Nezu, 1993) may be utilized to reduce risk factors that may lead to decreased worker health. Specifically, this strategy involves identifying and analyzing problems, generating potential solutions, then selecting, implementing, and evaluating the solution. It has been indicated that self-appraised "effective" problem-solvers tend to report fewer physical symptoms (Elliott & Marmarosh, 1994). A positive relationship has also been shown to exist between problem solving ability and reduced levels of psychological distress (D'Zurilla & Sheedy, 1991). Other studies on social problem solving have found it to be a moderator of depressive symptoms related to stress (Nezu et al., 1986; Nezu & Ronan, 1988). With a multidisciplinary team involved in a problem-solving process, it is possible that considerations and/or barriers can be more directly and effectively addressed. As a result, more immediate and efficient solutions for reducing organizational and/or environmental risk factors can be obtained and implemented. The use of a multidisciplinary team may also help to increase levels of job support. It should be noted that one aspect of the job stress measure assessed in the present study was interpersonal conflicts on the job. Coupled with the findings relating to job support, it would appear that interpersonal relations on the job play a vital role in influencing the outcome of a worker with a WRUED. This suggestion can be better understood within the context of "autonomy support." Ryan and Solky (1996) describe this type of support as: "...the readiness of a person to assume another's perspective or internal frame of reference and to facilitate self-initiated expression and action" (p. 252). Within a work organization, it is possible that the inability of a worker to take the perspective of management and vice versa may help explain how interpersonal factors affect upper extremity outcome. Accordingly, if employees and management can learn to increase their awareness of the pressures, concerns, and/or difficulties of the other party, then a less antagonistic and more supportive environment may be produced. Furthermore, with such a support system available, anxiety and heightened reactivity (i.e., catastrophizing) associated with the disorder may also be reduced. Presently, it is not clear how to best design a work environment that encourages autonomy support and/or a team-based form of organization. However, the organizational literature has discussed total quality management (TQM) as one technique for facilitating organizational change that encourages such workplace attributes. Although the construct of TQM has not been clearly specified and quality can be a relative concept (Druckman, Singer, & Van Cott, 1997), TQM does address the strategy, culture, techniques, activities, and overall functioning of the organization. Therefore, it is possible that TQM may be a potential strategy for improving the upper extremity health of workers as well as enhancing an organization's overall performance. However, a lack of empirical evidence on the effectiveness of TQM highlights the preliminary nature of these suggestions and emphasizes the need for more
systematic investigations of these approaches. ## **Study Limitations** While this study has several implications for the improvement of physical and psychological health as well as for secondary prevention, the limitations of the study must also be taken into account. In generalizing the present findings to a larger population, one should note that the majority of the participants in the present study were college educated, Caucasian women. While gender differences in WRUEDs have not been definitively established, past studies have found that women are more likely to report upper extremity symptoms (e.g., Polanyi et al., 1997; Bernard et al., 1994). There is also uncertainty concerning the role of education in WRUEDs. Certain jobs (i.e., cleaners, hairdressers, secretaries, assembly line workers, and machine operators) have been found to be significantly over-represented in women who were diagnosed with an upper extremity disorder (English et al., 1995). However, job type may not necessarily be a direct reflection of educational level. Therefore, to understand how applicable the present findings are to the population in general, further investigations that delineate individual predictors of WRUEDs (e.g., gender, ethnicity, education) and their outcomes are needed. The eligibility criteria of a recent diagnosis presented some difficulty in obtaining participants for the study. Subsequently, a relatively small sample size was examined. However, even with the limited sample size, a number of variables were found to be significant predictors at 3 months. Therefore, it is possible that for the identified risk factors, a larger sample size would have found a greater likelihood for a poorer outcome. The methodological approach used in obtaining information relating to upper extremity diagnoses could have also been improved. Although upper extremity disorder diagnoses were documented by each participant's respective health care provider, the use of a standardized method for diagnosis (e.g., using a single physician) would have been more desirable. Such a method may also have provided useful objective information regarding clinical presentation, symptoms, and quantitative functional limitations. Nevertheless, given that significant findings were obtained with a diverse set of diagnostic procedures, this study provides useful information concerning this heterogeneous population. The exclusive use of self-report measures in the composite measure of outcome may have also been a limitation because of the potential for subject bias. The Symptom Severity Scale and the Functional Status Scale were utilized in the present study because of their correlations with other clinical measures (Levine et al., 1993). Nevertheless, future investigations should incorporate concurrent measures of symptoms, functional limitation, and psychosocial factors from sources such as health care utilization and/or medical records, personnel records, and/or supervisor reports. It has been argued that because expert judgments as well as self reports of ergonomic exposures may provide only a limited amount of information, future research might also use direct observations in the ergonomic assessment (van der Beek & Frings-Dresen, 1998). It is also possible that differences in the patterns of predictors may have been found for a longer follow-up period. The predictors of composite outcome status may change when a patient has had time to heal and/or obtain treatment. Presently, there is an on-going effort to determine outcome in these patients after a 12-month period. Once this follow-up is completed, it would be possible to determine whether any differences occur in the patterns of predictors over time. These subsequent results may also provide further direction for improving worker health and/or secondary prevention efforts. One other potential study limitation may be the definition of composite outcome. While symptoms, function, lost days, and mental health have recently become more commonly measured clinical outcomes, perhaps a more empirically validated set of outcomes should be examined. However, few studies have utilized a composite outcome measure that incorporates both physical and mental health outcomes. Consequently, it is difficult to ascertain what a meaningful measure of composite outcome and/or health should entail. #### Conclusion The present investigation indicated that ergonomic and psychosocial stressors associated with one's work are predictive of poorer outcome in workers with a WRUED. There were also indications that medical history, symptom severity, and interpersonal factors deserve attention as potential moderators of these stressors. Implementation of an interdisciplinary team that utilizes a problem solving approach was proposed as one strategy for removing potential barriers that contribute to poorer outcome. An organization with such a team dedicated to improving worker health may also facilitate more positive worker perceptions of a supportive work environment. While future evaluation of such an intervention is needed to determine its efficacy, the present findings indicate that medical, physical, ergonomic, and psychosocial factors all need to be addressed in any efforts targeted at helping workers recover from work-related upper extremity disorders. By improving outcomes in these workers, it is hoped that recurrent and/or chronic problems associated with these disorders can be prevented. Subsequently, it is possible that organizational efficiency as well as worker satisfaction, productivity, and overall quality of life can be increased. # **TABLES** TABLE 1 CORRELATIONS AMONG MEDICAL STATUS MEASURES | | Dominant
Hand Grip
Strength | Dominant
Hand Pinch
Strength | Prior
Workers'
Compensa-
tion injury | # of Past
Upper
Extremity
Diagnoses | Time from
Symptom
Onset to
Seeking
Treatment | # of Past
Treatments | Surgery
Recom-
mended | Other
Medical
Problems | |--|-----------------------------------|------------------------------------|---|--|--|-------------------------|-----------------------------|------------------------------| | Body Mass
Index | 0.170 | 0.100 | 0.150 | 0.122 | 0.008 | -0.031 | 0.250* | 0.167 | | Dominant
Hand Grip
Strength | | 0.862** | 0.208 | -0.176 | 0.369** | -0.313** | 0.030 | -0.095 | | Dominant
Hand Pinch
Strength | | | 0.172 | -0.239* | 0.256* | -0.233 | 0.033 | -0.144 | | Prior Workers'
Compensa-
tion injury | | | | -0.42 | 0.040 | -0.034 | 0.148 | 0.037 | | # of Past
Upper
Extremity
Diagnoses | | | | | -0.112 | 0.276 | -0.086 | 0.070 | | Time from
Symptom
Onset to
Seeking
Treetment | | | | | | -0.014 | 0.088 | 0.010 | | # of Past
Treatments | | | | | | | 0.083 | -0.152 | | Surgery
Recom-
mended | | | | | | | ***** | 0.326** | ^{*} g < 0.05 ** g < 0.01 TABLE 2 CORRELATIONS AMONG SYMPTOM MEASURES | | SF36 Bodily Pain Pain Severity | Pain Severity | |---------------------------------|--------------------------------|---------------| | Symptom Severity -0.402** Scale | -0.402** | 0.481** | | SF36 Bodily Pain | | -0.387** | | n = 70 | | | • p < 0.05 ** p < 0.01 TABLE 3 CORRELATIONS AMONG PHYSICAL FUNCTION MEASURES | | SF36
Physical
Function | SF36 Role-
Physical | Upper Extremity Function Scale | |----------------------------|------------------------------|------------------------|--------------------------------| | Functional
Status Scale | -0.642** | -0.543** | 0.880** | | SF36 Physical Function | | 0.395** | -0.623** | | SF36 Role -
Physical | | | -0.620** | * <u>p</u> < 0.05 ** <u>p</u> < 0.01 TABLE 4 CORRELATIONS AMONG OCCUPATIONAL PSYCHOSOCIAL MEASURES | | NIOSH
Occupational
Psychosocial
Checklist | Cognitive
Workstyle | |--|--|------------------------| | Job Stress
(Moos &
Moos, 1994) | 0.644** | 0.370** | | NIOSH
Occupational
Psychosocial
Checklist | | 0.437** | * p < 0.05 ** p < 0.01 TABLE 5 CORRELATIONS AMONG WORK DEMAND MEASURES | | Workload
Variance | Physical / Mental
Exhaustion | Borg (1998) CR 10
Scale of
Perceived Exertion | |---------------------------------|----------------------|---------------------------------|---| | Workload | 0.406** | 0.490** | 0.277* | | Workload
Variance | | 0.439** | 0.200 | | Physical / Mental
Exhaustion | | | 0.340** | * <u>p</u> < 0.05 ** <u>p</u> < 0.01 TABLE 6 CORRELATIONS AMONG INDIVIDUAL PSYCHOSOCIAL MEASURES | | State-Trait
Anxiety
Inventory | Catastrophizing | Discomfort
Intolerance
Scale | |-------------------------------------|-------------------------------------|-----------------|------------------------------------| | SF36 Mental
Health | -0.687** | -0.625** | -0.321** | | State-Trait
Anxiety
Inventory | | -0.442** | 0.206 | | Catastrophizing | | | 0.206 | ^{* &}lt;u>p</u> < 0.05 ** <u>p</u> < 0.01 TABLE 7 STANDARDIZED FACTOR LOADINGS FOR COMPOSITE OUTCOME INDEX | | Composite Health Index Loading | | | | |---------------------|--------------------------------|----------|--|--| | Factor | 1 Month | 3 Months | | | | Functional Severity | 0.871 | 0.875 | | | | Symptom Severity | 0.832 | 0.804 | | | | Days Lost | 0.431 | 0.723 | | | | Mental Health | 0.755 | 0.689 | | | TABLE 8 DEMOGRAPHIC CHARACTERISTICS | Age
Mean (years)
SD | 1 | 0.8
0.5 | |---------------------------------|----|------------| | | n | % | | Gender | 54 | | | Female | 54 | 77.1 | | Male | 16 | 22.9 | | Ethnicity | | | | White/Caucasian | 52 | 74.3 | | Black/African-American | 11 | 15.7 | | Latino/Hispanic | 4 | 5.7 | | Asian/Pacific
Islander | 2 | 2.9 | | Other | 1 | 1.4 | | Education Level | | | | High School Diploma or GED | 5 | 7.1 | | Some college | 17 | 24.3 | | 2 Year degree | 6 | 8.6 | | Bachelor's degree | 10 | 14.3 | | Some graduate school | 11 | 15.7 | | Master's degree | 15 | 21.4 | | Graduate degree | 6 | 8.6 | | Job Category | | | | Clerical worker; word processor | 23 | 34.3 | | Professional/Technical | 23 | 34.3 | | Management/Administration | 12 | 17.1 | | Service | 4 | 5.7 | | Sales | 3 | 4.3 | | Machine Operator | 2 | 2.9 | | Craftsman | 1 | 1.4 | $\underline{n} = 70$ TABLE 9 DIAGNOSES | Specific ICD-9 Diagnosis | No. of
Subjects * | |--|----------------------| | Nerve Root and Plexus Disorders (353) | | | Thoracic Outlet Syndrome (353.0) | 2 | | Mononeuritis of Upper Limb (354) | | | Carpal Tunnel Syndrome (354.0) | 33 | | Unspecified mononeuritis of upper limb (354.9) | 3 | | Cubital Tunnel Syndrome (354.2) | 1 | | Disorders of the Cervical Region (723) | | | Cervicalgia (pain in neck) (723.1) | 2 | | Unspecified neck symptoms or disorders (723.9) | 1 | | Peripheral Enthesopathies (726) | | | Lateral epicondylitis (726.32) | 5 | | Medial epicondylitis (726.31) | 2 | | Unspecified enthesopathy (726.9) | 2 | | Tendon, Synovium, and Bursa Disorders (727) | | | Unspecified disorder of synovium, tendon, and bursa (727.9) | 13 | | Radial styloid tenosynovitis (deQuervain's) (727.04) | 4 | | Trigger finger (acquired) (727.03) | 1 | | Other tenosynovitis of hand/wrist (727.05) | 1 | | Disorders of muscle, ligament, and fascia (728) | | | Muscle spasm (728.85) | 1 | | Unspecified disorder of muscle, ligament, and fascia (728.9) | 1 | | Other Disorders of Soft Tissues (729) | | | Myalgia, myositis, fibromyositis (729.1) | 2 | ^{*} Note: Total number of subjects is greater than sample size $(\underline{n}=70)$ because certain subjects had multiple diagnoses. TABLE 10 TREATMENTS USED PRIOR TO BASELINE, 1 & 3 MONTH FOLLOW-UPS | Treatment | Baseline
<u>n</u> (%) | 1 Month
<u>n</u> (%) | 3 Months
<u>n</u> (%) | |--------------------------------------|--------------------------|-------------------------|--------------------------| | Medical | | - · · · · | | | Nonsteroidal anti-inflammatory drugs | 59 (84.2) | 56 (80.0) | 44 (62.9) | | Local steroid injections | 14 (20.0) | 17 (24.3) | 14 (20.0) | | Surgery | 6 (8.6) | 5 (7.1) | 9 (12.9) | | Other | 2 (2.9) | 4 (5.7) | 5 (7.1) | | Oral steroids | 2 (2.9) | 1 (1.4) | 0 (0.0) | | Antidepressants | 1 (1.4) | 4 (5.7) | 3 (4.3) | | Physical Therapy | | | | | Splinting | 36 (51.4) | 37 (52.9) | 30 (42.9) | | Ultrasound | 17 (24.3) | 18 (25.7) | 16 (22.9) | | Other | 16 (22.9) | 17 (24.3) | 17 (24.3) | | Muscle re-education | 11 (15.7) | 9 (12.9) | 9 (12.9) | | Transcutaneous nerve stimulation | 9 (12.9) | 11 (15.7) | 10 (14.3) | | Traction | 3 (4.3) | 3 (4.3) | 3 (4.3) | | Collar | 0 (0.0) | 2 (2.9) | 1 (1.4) | | Psychological | | | | | Stress management | 6 (1.4) | 4 (5.7) | 5 (7.1) | | Other | 1 (1.4) | 1 (1.4) | 0 (0.0) | | Pain management | 0 (0.0) | 2 (2.9) | 1 (1.4) | | Psychotherapy | 0 (0.0) | 1 (1.4) | 0 (0.0) | | Biofeedback | 0 (0.0) | 0 (0.0) | 1 (1.4) | TABLE 11 TEST-RETEST RELIABILITY OF INDEPENDENT VARIABLES | Measure | Į. | |------------------------------|--------| | Symptom Severity Scale | 0.79** | | Functional Status Scale | 0.90** | | SF-36 Mental Health Subscale | 0.84** | | Ergonomic Stressors Scale | 0.86** | | Job Stress Subscale | 0.83** | | Cognitive Workstyle | 0.85** | | Job Support | 0.84** | | Catastrophizing | 0.72** | | Work Accommodation | 0.42* | | | | * <u>p</u> < 0.05 ** <u>p</u> < 0.001 Note: Duration = 2 weeks TABLE 12 PREDICTORS OF COMPOSITE OUTCOME STATUS: 1 MONTH | | | 959 | % CI | | _ | |--|------------|-------|-------|------|------| | Baseline Variable | Risk Ratio | Lower | Upper | Wald | R | | No. of Past Upper Extremity
Diagnoses | 1.71 | 1.14 | 2.57 | 6.62 | 0.22 | | SF36 Mental Health | 1.24 | 1.01 | 1.54 | 4.29 | 0.15 | | Pain Severity | 1.50 | 1.08 | 2.07 | 5.90 | 0.20 | | Ergonomic Risk Exposure | 1.06 | 1.01 | 1.11 | 4.78 | 0.17 | | Job Support | 1.03 | 1.00 | 1.07 | 4.83 | 0.17 | | Catastrophizing | 1.58 " | 1.12 | 2.23 | 6.85 | 0.22 | ^{* &}lt;u>p</u> < 0.05 ** <u>p</u> < 0.01 TABLE 13 PREDICTORS OF COMPOSITE OUTCOME STATUS: 3 MONTHS | Baseline Variable | Risk Ratio | Lower | Upper | Wald | R | |-------------------------|------------|-------|-------|------|------| | Symptom Severity Scale | 6.21 * | 1.28 | 30.09 | 5.14 | 0.18 | | Recommended Surgery | 5.53 * | 1.18 | 25.86 | 4.71 | 0.17 | | No. of Prior Treatments | 2.24 ** | 1.26 | 3.96 | 7.62 | 0.24 | | Ergonomic Risk Exposure | 1.08 * | 1.01 | 1.15 | 4.63 | 0.16 | | Job Stress (Moos) | 1.21 * | 1.02 | 1.43 | 4.71 | 0.17 | | Job Support | 1.04 * | 1.01 | 1.08 | 5.63 | 0.19 | | Catastrophizing | 1.81 ** | 1.24 | 2.66 | 9.27 | 0.27 | ^{*} **p** < 0.05 ** **p** ≤ 0.01 TABLE 14 PREDICTORS OF INDIVIDUAL OUTCOMES: 1 & 3 MONTHS | Days Lost in Past Month | | | | | | |--------------------------------|------------------|-----------------|-------------------------------|---------------|-----------------| | 1 | Month | | | Months | | | Variable No. of Past UE | Beta | ΔR^2 | Variable Baseline SSS | Beta | ΔR ² | | Diagnoses
Baseline SSS | -0.330 ** | 0.184 | Score
Cognitive | 0.301 * | 0.210 | | Score
Baseline Days | 0.267 * | •• | Workstyle | 0.444 ** | 0.128 | | Lost | 0.465 ** | 0.294 | | | | | | 9 | ymptom S | Severity | | | | 1 | Month | ympiom c | | Months | | | Variable Baseline SSS | Beta | ΔR^2 | Variable
Baseline SSS | Beta | ΔR^2 | | Score
Perceived | 0.755 ** | 0.635 | Score | 0.557 ** | 0.404 | | Exertion | -0.1 88 * | 0.023 | Catastrophizing | -0.482 * | 0.066 | | Catastrophizing | -0.281 * | 0.022 | | | | | | F | -
Functional | Status | | | | 1 Month 3 Months | | | | | | | Variable Baseline SSS | Beta | ΔR^2 | Variable
Baseline SSS | Beta | ΔR ² | | Score | 0.182 * | 0.613 | Score | 0.230 * | 0.497 | | Catastrophizing | -0.308 * | 0.027 | Catastrophizing | -0.472 * | 0.063 | | Mental Health | | | | | | | 1 Month 3 Months | | | | | | | Variable
Baseline SF36 | Beta | ΔR² | Variable
Baseline SF36 | Beta | ΔR² | | Mental Health
Score | 0.666 * | 0.541 | Mental Health Score Perceived | 0.652 ** | 0.434 | | Catastrophizing | 0.484 ** | 0.066 | Exertion | 0.246 * | 0.038 | ^{* &}lt;u>p</u> < 0.05 ** <u>p</u> < 0.01 # **APPENDICES** # WRUED PHONE SCREEN INTERVIEW | J 7 | |--| | Hi, I'm, a researcher at the Uniformed Services University. I'm calling you back to ask whether you are interested in participating in the research study of work-related upper extremity disorders. The study involves coming in for ONE 1 to 1½ hour visit where you will fill out a questionnaire and complete several tasks. You will also be given three copies of a brief 20-minute questionnaire to fill out 1, 2, and 3 months after your visit. You'll mail them back in the self-addressed, pre-paid envelopes provided. | | None of the procedures are harmful or dangerous in any way. For instance, there are no needles or blood draws or taking of any drugs. For your participation, (a total of about 2 hours of your time), you will receive \$40.00 upon completion of the third follow-up questionnaire. | | Do you think that you might be interested in participating? | | If NO, say, "Thank you anyway for your time. Goodbye." | | If YES, say, "Great. Let me do two things now if you have a few minutes. OK, the FIRST thing I'd like to do now is to ask you some questions in reference to your medical history. Do you have a few more minutes now to answer these questions? | | If NO, say, "When is a good time for me to call you back?" | | If YES, continue with he screen on the next page. | | Interviewer: | | Date: | | Name: | | Phone: H/W | | Gender: M F | | 1) What is your age? | | 2) Are you currently employed? Y N | | If YES, how many hours per week? | | If VES, what kind of work do you do? | | 3) Have you been diagnosed with an UPPER EXTREMITY DISORDER If yes, when? | Y | N | | |--|---------|---|--| | If yes, did you or the doctor who diagnosed it believe that it was related to your work? | Y | N | | | If yes, was the diagnosis within the last 30 days? (will accept up to six weeks) | Y | N | | | If yes, have you ever had surgery for an Upper Extremity Disorder? | Y | N | | | If yes, would you be able to obtain a note from your doctor stating this or would he/she be able to fill out a short form with a couple of questions about your diagnosis? | Y | N | | | 4) Do you have any significant medical, physical, or emotional problems,
such as diabetes, ulcer, thyroid problems, arthritis, alcoholism, depression,
panic? | Y | N | | | If yes, what ? | | | | | when ? | | | | | What kind of medications were you prescribed? | | | | | 5) Are you taking any medications currently? If YES, what | | | | | 6) Do you have any other condition that might be affecting your current health s | status? | | | | Do you have any questions? | | | | 20 #### AFTER THE MEDICAL SCREEN: OK, SECOND, let me briefly explain the main components of the study. One, at your visit,
you will be given a questionnaire to fill out that will ask you some questions about such things as your work, medical history, and your pain or symptoms. You will have your height and weight measured, along with what we call a pinch/grip test of your hand strength. Afterward, you will be given three copies of a brief questionnaire to take home and mail back 1, 2, and 3 months after your visit. That's it. Any questions at this point? What would be a good time for you to come and do the questionnaire? # **UPPER EXTREMITY SCREEN** | NAME: | | |-------------------------|---| | DATE: | | | | | | SOCIAL SECURITY NUMBER: | | | STREET ADDRESS: | | | CITY, STATE, ZIP: | | | WORK ADDRESS: | | | CITY, STATE, ZIP: | | | HOME PHONE: | · | | WORK PHONE: | | | | | | | | | | | | GRIP: | | ### UPPER EXTREMITY SCREEN | | | 10 Ti | |------------|--|----------------------| | L | DEMOGRAPHICS | | | 1) | Age: What is your date of birth? (month/day/year) | | | 2) | Gender: Male Female | | | 3) | Education: What is the highest level of education that you have completed? (Circle one letter) a) Less than High School b) High School diploms or GED c) Some Callege d) 2 year degree e) Bachelor's Degree f) Some graduate school g) Master's Degree h) Graduate Degree | | | 4) | Marital Status: (Circle one letter) a) Single b) Single but cohabiting (unmarried, living together in romantic love relationship) c) Divorced d) Separated e) Widowed f) Married | | | 5) | Ethnicity/Race: (Circle one tetter) a) Asien or Pacific Islander b) Black or African-American c) Latino or Hispanic d) Native American or Alaskan Native e) White or Caucasian, but non Hispanic f) Other: | | | 6) | What are you primarily? (circle one) | • | | | Right-handed Left-handed Both | | | 7) | What is your current job title? | | | 8) | If military, what branch/corpe/rate? | | | 9) | How long have you held your current job? | | | 10 |) le your job (atale ane) | | | | pert-time (20 hours per week or fewer) full-time (more than 20 hours per week) | | | 11 | How long have you consistently (without breaks longer than one month) been working a similar number type of job? yearsmonths | r of hours perweek i | 12) For the chart below, circle the month when you had your work injury. Place an "N" in the box below each month when you were not working at all. Place on "L" in the box for months when you were on light duty or alternate duty. Place an "R" for months you were on requist duty. If you were on any status for less than one month, indicate the number of weeks by placing a number indicating this before the k you chose. For example, if you were on 2 weeks limited duty and 2 weeks regular duty in January 1995, you would place "2L" and "2R" in I | | If it was
997 | only day | s, indicat | e it was d | lays inste | ed of wee | ks by "2da | lysL" insti | sed of "ZL | | | | |------------|--|-------------|--------------------------|---------------------|--------------|------------|----------------------------|---------------|---------------|----------------|-------------|---------| | JĀN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | | | | | | | | | | | | | | | | | JAN | 998 | MAR | APR | MAY | JUN | Ju | AUG | 8EP | OCT | NOV | DEC | | | | | | | | | | | | | | | | | | CAL STA | | or discom | fort that y | ou believ | to be rei | ated to yo | ur work? | | | Yes | N | | | • | • | ntarlarina | with your | shility to | do vour u | ab? | | | | Yes | | | · | · | | | • | • | • | | | | | | | | 16) Have | We you had any pain or discomfort that you believe to be related to your work? | | | | | | | | | | | | | 16) Has | your work | decrease | ed to a lim | ited, alter | nate, or li | ght duty s | 180 45? | · • • • • • • | • • • • • • | • • • • | Yes | N | | 17) Have | e you mis | sed work (| due to this | problem | 7 | ••••• | • • • • • • • | • • • • • • • | | ••• | Yes | N | | • | | uch work | did you m
oks | niss in th e | last mon | ith due to | t his prob k | im? | ٠. | | | | | | | | to work a | t all due (| lo work-re | isted inju | r y | • • • • • • • | • • • • • • • | ••• | Yes | • | | | | | Place a str
your ansi | | ical line th | wough the | epproprie | to area o | n the hart | tantai line | below.) You | cen usi | | | | a low pai | in threshol | id. | | | | | ı - | | | | | Hei
Lik | t at All - | | | | | | | | Estrai | icly Like M | ie. | | | 20) Plea | nse rate Y | ne severity | l of Aort I | ein durin | g the past | t week. | | | | | | | | No | pain - | | | | | | | | Sever | e pai n | | | | 21 | Excluding your present | problem, have yo | ou ever had a prid | or worker's comp | injury? (circle one) | . Yes | • | |-----|--|---|---|---------------------------|---|------------------|---------------| | 22 | If yes to #21, were you | off from work for | more than 6 mon | ths? (circle one) | | . Yes | • | | 23) | Tobacco Intake History: | : Do you smoke (| cigarettes or che | v tobecco? | | Yes | • | | 24) | If so how many cigaretts | es or how much t | obacce do you d | new/day? | | - | | | 25) | Do you ever consume a | icohol? | •••••• | •••••• | ••••• | Yes | * | | 26) | If so how many drinks (d | ount doubles as | 2) per wee k? | | · | • | | | 27) | Do you take any prescri | ption medications | ? | •••••• | ••••• | Yes | M | | 28) | If so what are those med | fications? | | | | | | | 29) | How much and how ofte | n do you take the | se prescription m | nedications? | | | | | 30) | Do you take any non-pr | escription medica | itions? | ****** | •••• | Yes | N | | 31) | If so what are these med | lications? | | | | | | | 32) | How much and how ofte | n do you take the | ee non-prescripti | on medications? | | | | | | | | | | | | | | 33) | Have you been diagnost | ad with a specific | upper extremity (| disorder? | • | Yes | Na | | 34) | If so what was the diagn | osis? | | | ·. | | | | 36) | Have you ever been tok
bureltis in any of the the |) by a doctor that
se areas? (circle (| you had tendonil
my or all that apply, | ie, tenceynovitis, (
) | cerpel tunnel synd | rome, thoracic d | uliet syndrom | | | nook | left | right | both
both | none | | | | | shoulder
elbew | left
left | right
right | both | none | | | | | forcerm
hendforlet | iofi
iofi | right
right | both
both | none
none | | | | | i) What was the length of time between the onset of any upper extremity symptoms and your seeking medical help? Please check the appropriate answer.) | |-------------|--| | | Hed no difficulty that needed medical help (skip to #41) | | 371 | Have problems but never sought medical help (skip to #41) Please check all of the following therapies that you have had for any type of pain or other problem in your hands, wrist, arm | | | shoulders, or neck: | | • | MEDICAL: | | | Nonsteroidal anti-inflammatory drugs (i.e., Ibuprofen, Naproxen, Naprosyn) Oral steroids Local steroid injections Antidepressants Surgery: indicate type | | | PHYSICAL THERAPY: | | | Splinting Muscle re-education Transcutaneous nerve stimulation Ultrasound Traction Coller Other (specify) PSYCHOLOGICAL: | | | Strees Management Pain Management Psychotherapy Hypnotherapy Biofeedback Other (specify) | | | Think about all the examinations, treatments, and therapy you've had for your work injury. How much pain or discomfort had from these examinations, treatments, or therapy? | | | None Slight peln or discomfort Average pain or discomfort Severe pain or discomfort | | 30) | Hee your physician over <u>recommended</u> surgery for <u>work-related</u> problems in any of these crees?
(Please check of that apply) | | | Neck Shoulder Elbow Fereerm Hend/wrist | | 40) | Have you eve | er <u>had surpary</u> for | work-related p | roblems in any of t | hese areas? (Please check all that apply) | |-----|----------------------|----------------------------------|-------------------|----------------------|---| | | Neck | Shoulder | Elbow | Foreerm | Hand/Wrist | | 41) | Have you eve | or been told by a | doctor that you i | ned any of the folio | twing? (Please check all that apply) | | | Diebete | 6 | | | | | | Gout | problems | | | | | | Lupus | ed diese in NEGW | | | | | | | d diec in NECK
d diec in BACK | | | | | | Rheums | stoid Arthritis | | • | | | | Alcoholi
Kidney (| | | | | How helpful have the following providers and treatments been toward your recovery from your work injury? (Please circle one number that corresponds to your enewer for each question) | | Helped Helped a Didn't Help Hindered Hindered a Little a Let | | | | | | | | | | |--------------|--|---|-----|---|---|---|---------|--|--|--| | 42) | Family doctor | 5 | 4 | 3 | 2 | 1 | Apply 8 | | | | | 43) | Specialist (for example, Orthopodist) | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 44) | Peychologist | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 45) | Worker's Comp
Case Manager | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 46) | Overnight hospital stay | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 47) | Surgery | 5 | 4 . | 3 | 2 | 1 | 8 | | | | | 48) | Prescription medicines or trijections | 5 | 4 | 3 | 2 | 1 | 8 |
| | | | 49) | Over-the-counter
(non-prescription)
medicines | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 80) | medicines
Splint or brace | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 51) | Physical therapy | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 62) | Ultrecound | 5 | 4 | 3 | 2 | 1 | 8 | | | | | \$3) | Chirepredic
treatment | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 54) | Work rehabilitation program | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 66) | Sports program or | 5 | 4 | 3 | 2 | 1 | | | | | | 66) | gym
Strees
Menagement | 5 | 4 | 3 | 2 | 1 | 8 | | | | | 67) | Pain Management | 5 | 4 | 3 | 2 | 1 | 8 | | | | | \$8) | Psychotherapy | 5 | 4 | 3 | 2 | 1 | • | | | | | 50) | Hypnetherapy | 5 | 4 | 3 | 2 | 1 | • | | | | | 80) | Substack | 5 | 4 | 3 | 2 | 1 | • | | | | | 61) | Other (explain)* | 8 | 4 | 3 | 2 | 1 | • | | | | | • Explain: | | |------------|--| | | | | ihin | k about the person (famuy doctor, chiropractor, etc.) who primarily treated y | ou for yo | ur work injury. Did this person | |------|---|------------|---------------------------------| | 62) | Explain your medical condition in a way that you could understand? | Yes | No | | 63) | . Tell you when you could return to work? | Yes | No | | 64) | Encourage you to go back to work? | Yes | No | | 65) | Take your problem seriously? | .Yes | No | ### M. PAIN / SYMPTOMS The following questions refer to your symptoms for a <u>trained twenty-four-hour period</u> during the past two weeks. (circle one answer each question) - 66) How severe is the hand or wrist pain that you have at night? - 1 I do not have hand or wrist pain at night. - 2 Mild pain - 3 Moderate pain - 4 Severe pain - 5 Very severe pain - 67) How often did hand or wrist pair wake you up during a typical night in the past two weeks? - 1 Never - 2 Once - 3 Two or three times - 4 Four or five times - 5 More than five times - 68) Do you typically have pain in your hand or wrist during the destime? - I never have pain during the day - 2 I have mild pain during the day - 3 I have moderate pain during the day - 4 I have severe pain during the day - 5 I have very severe pain during the day - 60) How often do you have hand or wrist pain during the destime? - 1 Never - 2 Once or twice a day - 3 Three to five times a day - 4 More than five times day - 5 The pain is constant - 70) How long, on average, does an epicode of pain last during the daylime? - 1 I never get pain during the day - 2 Less then 10 minutes - 3 10 to 60 minutes - 4 Greater than 60 minutes - 5 The pain is constant throughout the day | | | | | | | | | | | | | | | | | | - | |---|---------------|-------|-----------|----------------|------------------|-------------|-------------|-----------------|---------------|-------|----------------|--------|------------|------------|-------------|----------|-------------| | • | 71) | Da | you h | ive UT | mbness | (loss of s | ensation) i | in your hand? | 74 | | ow se
ight? | VOR | is numl | bness | (loss o | f sensa | tion) or ti | | | | 1 | No | numbne | | _ | | | 1 | | | no numb | mees : | or tingli | ing at n | ight | | | | | | | orate nun | | _ | | | 2 | Mil | | | | | | | | | | | | | re numbi | | | | | 3 | Mo | | ie e | | | | | | | | 5 | i hev | e very | oovere n | umbness | } | | | 4 | Sen | | | | | | | | | | _ | | | | | | | | 5 | Ver | ry 86 | vere | | | | | | | 72) | Do | Aon pe | iae Mili | <u>akpeas</u> ir | n your he | nd or wrist | !? | 75 | | | | | | | | s maps Ac | | | | 1 | | oeknee | | | | | | du | rring a | مير ا | cal nigh | j durin | ig the p | get bus | marks? | | | | | Mild v | pekness | | | | | 1 | Nev | | | | | | | | | | | Sever | | | | | | | | Onc | | | | | | | | | | 5 | Very a | MANALA | weekne | 16 | | | | 3 | | | hree tim | | | | | | | | _ | | | | | | | | 4 | Fou | r or | five time | 6 | | | | | 7 | 73) | Do | you he | ve <u>jing</u> | ing sone | lations in | your hand | 1? | | 5 | Mor | e th | in five ti | mes | 1 | No tin | | | | | | | | | | | | graspin | ng and i | uee of em | | | | | Mild ti | ngling | | | | | | | | | eys or p | | - • | - | | | | | 3 | Moder | rate tin | | | | | -• | | | | | | | | | | | | 4 | Seven | e tingli | | | | | | 1 | No o | diffic | uity | | | | | | | | 5 | Very s | evere | tingling | | | | | 2 | Mild | | | | | | | | | | | • | | • | | | | | | | | e difficul | RV . | | | | | | | | | | | | | | | | | | Miculty | • | | | | | | | | | | | | | | | 5 | | | rere diffi | vilus | | | | | Ü | ndic | ele j | YOUT BE | ISWOT. | | inrough | | opriate area d | on the horizo | ntel | ine b | elow | .) You c | en ue |) the en | | ige to bes | | | | Not | at All | | | | | | | | | ı | Extreme | بطليا بيان | . Ma | | | | | | | Mo | | , | | | | | | | 7 | | ., | 7 | 7) 1 | CON | tolera | le a gn | eet deel | of physic | al discomi | fort. | | | | | | | | | | | | • | Not | at All | | | | | | | | | ı | Extreme | ly Like | Me | | | | | | Libe | Me | 1 | | | | | | | · | 7 | 7 | 1 (8 | hev | re a hiç | h pain | thresho | ld. | | | | | | | | | | | | | | - | Net | et All | <u></u> | | | | | | | | 4 | Extreme | ly Like | Me | | | | | | | Mo | • | | | | | | | | 1 | 7 | - | - | | | | | | sically uncom | - 00- | | | | | | Not | MAN. | | | | | | | | | 4 | Estrone | ly LIN | | | | | | | | | • | | | | | | | | • | _ | | | | | . A 69 | | | | | | | | | | | | | | | 10) I | | | | | vhen i ex | 1 | S-1 | 4.1 | | | | | | | No | EGLAN | | | | | | | | | ┪ | | 7 | | | | | | | | | • | | | | | | | | - | _ | | | | -i- 4- 4 | سطح لمحا | محدد عظاممة | | e, I quickly to | ke stone in s | حمثام | میں ور | عمتل | omfort | | | | | | |) (TI | | | _ | Extrem | خلا يراه | n Ma | | | | | | 110 | TEL AND | - | | | | | | | | 7 | | | | | | | | | | | • | مه ده همد | سخم مولا | معمل طنعه | mfort comper | ed to most s | 900 | le. | | | | | | | | | 16) | | । सम्बद्ध | - | A 10 101 | | | | | | | | | | | | | IV. ACTIVITY On a typical day during the past but make have hand and unist symptoms caused you to have any difficulty doing the activities listed below? Please circle one number that best describes your ability to do the activity. - No difficulty Mild difficulty Moderate difficulty Severe difficulty - Cannot do at all due ### oning of clothes - No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due to hand or wrist symptoms ## 86) Holding a book while reading - No difficulty Mild difficulty Moderate difficulty Severe difficulty - Cannot do at all due to hand or wrist symptoms # pping of a telephone handle - No difficulty Mild difficulty Moderate difficulty Severe difficulty Central do at all due t ### ing of jans - No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due (### old chores - No difficulty Mild difficulty Moderate difficulty Severe difficulty Carrect do et ell due to hand or wrist sym ### ying of grocery begs - No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due to hand or wrist symple ### 90) Bathing and dressing - No difficulty Mid difficulty Moderate difficulty Severe difficulty Cannot do at all due to hand or wrist symptoms # 91) Typing / teyboarding / word-proc - No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due t ### ng a heavy box - No difficulty Mild difficulty Moderate difficulty Severe difficulty - Cannot do at all due to hand or wrist symptoms ### 25) Z ching overhead - No difficulty Mild difficulty Moderate difficulty Severe difficulty Carnot do at all due to hand or wris # ng a hammer or acrewdriver - No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due to hand or wrist symptoms - Moderate difficulty Severe difficulty Cannot do at all due t ### aing your jeb ### . 97) Brushing your teeth - 1 No difficulty - 2 Mild difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Cannot do at all due to hand or wrist symptoms ### 98) Picking up a coin or other small object in your fingers - 1 No difficulty - 2 Mild difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Cannot do at all due to hand or wrist symptoms ### 99) Sleeping - 1 No difficulty - 2 Mild difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Cannot do at all due to hand or wrist symptoms ### 100) In general, would you say your health is: (circle one) Excellent Very Good Fair Poor Good 101) Compared to one year ago, how would you rate your health in general now? (circle one) - a) Much better than one year ago - b) Somewhat batter than one year ago - c) About the same as one year ago - d) Somewhat worse now then one year ago - e) Much worse then one year ago The following items are about activities you might do during a typical day. Does your health limit you in these activities? (Circle your response for each question) 182) Vigorous activities, such as running, lifting heavy objects, participating in strenuous sports Yes, limited a let Yes, limited a little No, Not limited at all 163) Moderate activities, such as moving a table, pushing a vacuum cleaner, bowling, or playing golf Yes, limited a let Yes, limited a Mile No, Not limited at all 104)
Lifting or carrying groceries Yee, limited a let Yes, limited a 1986 No. Not limited at all 105) Climbing several flights of stairs Yes, limited a lot Yes, limited a Note No. Not timited a 106) Climbing one flight of stairs Yes, firnited a lot Yes, limited a 1886 No. Not limited at 107) Bending, kneeling, or stooping Yes, limited a let Yes, limited a MMle No, Not limited at 106) Walking more than a mile Yes, limited a lot Yes, limited a little No. Not irrated at 109) Walking several blocks Yes, limited a lot Yes, limited a little No. Not limited at 110) Walking one block Yes, limited a lot Yes, limited a little No. Not limited at 111) Bathing or dressing yourself Yes, limited a lot Yes, limited a Nittle No. Not limited at During the past 4 weeks, have you had any of the following problems with your work or other regular daily activities as a result of your physical health? (Circle Yes or No for each dem) 112) Cut down the amount of time you spent on work or othe activities Yes No 113) Accomplished less then you would like Yes No 114) Were limited in the kind of work or other activities Yes No 115) Had difficulty performing the work or other activities (to example, it took extra effort) Yes No During the past 4 weeks, have you had any of the following problems with your work or other regular daily activities as a result of any emotional problems (such as feeling depressed or annious)? 116) Cut down the amount of time you spent on work or other activities Yes No 117) Accomplished less then you would like Yes No 118) Didn't do work or other activities as carefully as usual Yes No 119) During the past 4 weeks, to what extent has your physical health or emotional problems interfered with your normal social activities with family, friends, neighbors, or groups? Not at all A little bit Moderately Quite a bit Extremely 120) How much bodily pain have you had during the past 4 weeks? None Very Moderate Severe Very 121) During the past 4 weeks, how much did pain interfere with your normal work (including both work outside the home and housework)? Not at all A little bit Moderately Quite a bit Extremely These questions are about how you feel and how things have been with you during the past 4 weeks. For each question, please give the one answer that comes closest to the way you have been feeling. How much of the time during the past 4 wooks: 122) Did you feel full of pep? S-All of the time 4-Most of the time 3=A good bit of the time 2-Some of the time 1=A Ittle of the time 0=None of the time 123) Have you been a very nervous person? S-All of the time 4=Most of the time 3-A good bit of the time 2=Some of the time 1=A MMe of the time 0=None of the time 124) Have you felt so down in the dumps that nothing coul cheer you up? 5=All of the time 4=Most of the time 3=A good bit of the time 2=Some of the time 1=A little of the time 0=None of the time 125) Have you felt calm and peaceful? Saall of the time 4=Most of the time 3=A good bit of the time 2=Some of the time 1=A little of the time Orlione of the time 126) Did you have a lot of energy? 5=All of the time 4-Most of the time 3=A good bit of the time 2=Some of the time 1=A little of the time O=None of the time 127) Have you felt downhearted and blue? S-All of the time 4=Most of the time 3=A good bit of the time 2=Some of the time 1=A little of the time O-None of the time 128) Did you feel worn out? SeAll of the time 4-Most of the time 3=A good bit of the time 2=Some of the time . 1=A little of the time O-None of the time 128) Have you been a happy person? SeAll of the time delicat of the time 3-A good bit of the time 2-Some of the time 1=A tittle of the time O-Hone of the time 130) Did you feel tired? SeAll of the time 4-Meet of the time 3-A good bit of the time ne of the time 1=A IIIIo of the time O-None of the time | , 131) | During to activities | he past 4 wo
s (like visiting | eks, how m
g with friend: | uch of the times, relatives, e | ne has your phy
tc.)? | rsical mealth of (| emotional problems interfered w | ith you social | |------------|----------------------|----------------------------------|------------------------------|--------------------------------|--------------------------|--|---------------------------------|----------------| | | if the
 Ne | Most of the
time | Same of
the time | A little of
the time | None of
the time | | | | | How | TRUE or | FALSE is e | ach of the fo | llowing state | ments for you? | (Circle your reap | onse) | | | 132) | i seem t | o get sick a i | ittle easier ti | nan other peo | ople | | | | | | Definitely
true | Mostly
true | Don't
know | Mostly
false | Definitely
felse | | | | | 133) | i am as t | realthy as ar | nybody i kno | w | | | | | | | Definitely
true | Mostly | Den't
knew | Mostly
folse | Definitely false | | | | | 134) | expect | my health to | get worse | | | | | | | | Definitely
true | Mostly
true | Don't
know | Mostly false | Definitely false | | | | | 136) (| Vy heelt | 1 is excellen | t | | | | | | | | Definitely
true | Mostly
true | Don't
know | Mostly
talse | Definitely false | | | | | V . | | | | | - | | | | | The fo | Mowing a | isks e serie: | s of question | regarding h | ow you view yo | ur work. | | | | | | | | | | nt your work situ
onk line before s | | | | Receiv | 1 | Occasion
2 | | Some | imes
3 | Often
4 | <u>Very Often</u>
5 | | | The n | nd serie | s of cuestics | ne meks how | often certei | n things happe | n at vour iob. | | | | | | | | | work very fast? | | | | | | | | | | work very herd | | | | | • | | | | - • | | ·
pt things done? | | | | | | | | | | | | | | | | | _ | deel to get d | | . | | | | • | | | | | n your worldoo | | encuired on wave inh? | | | | | | | | | | required on your job? | | | - | | | | | | have to think? | | | | | | | | | | f the work day? | | | | 144) | Ho | w often are | you mental | y exhausted | at the end of t | us Mork and | | | | | ace a strai
icale your | ght vertical line through the appropriate area on the horizontal line banswer. | elow.) You can use the entire range to best | |------|---------------------------|--|---| | Ē | emple: 1 | have a low pain threshold. | | | | Not at A
Like Me | · | Extremely Like Me | | 146 |) At work: | How frequently do you find your fingers/wrists/hands/arms (any one or | combination) moving "as fast as they can go?" | | | Never | | Very Frequently | | 146 |) At work: | How frequently do you find your fingers/wrists/hands/arms making jarky | guick, sudden movements? | | | Never | | Very Frequently | | 147) | | How frequently do you find your fingers/wrists/hands/arms making repai | | | | Nover | | Very Frequently | | 148) | At work: | low frequently do you find your fingers/wrists/hands/arms making force | i <u>ul</u> movements? | | | Never | | Very Frequently | | 149) | | low frequently do you pause or stretch for at least one minute during a | • | | | Never | | Very Frequently | | | fingers/wi | buring a typical workday, how concerned are you with maintaining the prists/hands/arms that affect your work quality? (for example: typing accusts to cortain keys to achieve work goal) | recision and accuracy of movements in your rately and rapidly requires highly precise | | | 94 | | | 151) Think about the job you were doing when your work injury occurred. How often did you have to do the following? (Please circle one number that corresponds to your enswer for each statement) | | Never | Seldom | Sametimes | Often | Very Often | |--|-------|--------|-----------|-------|------------| | Lift heavy objects | 1 | 2 | 3 | 4 | 6 | | Twist your back while lifting | 1 | 2 | 3 | 4 | 8 | | Work in a cold or refrigerated area less than 55° F? | 1 | 2 | 3 | 4 | 6 | | Push, pull, or pinch with a tot of force | 1 | 2 | 3 | 4 | 6 | | Sit for long periods without a chance to get up | 1 | 2 | 3 | 4 | -6 | | Stand for long periods without a chance to sit down | 1 | 2 | 3 | 4 | 6 | | Work with your arms raised | 1 | 2 | 3 | 4 | 6 | | Work in an awkward position | 1 | 2 | 3 | 4 | 6 | | Repetitive activities (for example, type, turn screws, assemble, pack, cut) more than twice per minute | 1 | 2 | 3 | 4 | 6 | | Use equipment that vibrates (for example, power tools) | 1 | 2 | 3 | 4 | 5 | | - 152 |) At work: | How frequently do you find yourself moving your wrists from side to side e | ither with or without using a tool? | |------------------------|------------|--|-------------------------------------| | | Never | | Very Frequently | | 153 |) At work: | How frequently do you find yourself making a "clothes-wringing type" moti | on? | | | Never | | Very Frequently | | 154) | At work: | How frequently do you find yourself making a "screwdriver-twisting type" re | notion? | | | Never | | Very Frequently | | 156) | | Now frequently do you find yourself making a "hammering-type" motion? | | | ٠ | Never | | Very Frequently | | 156) | | low frequently do you find yourself making a "pinching type" motion? | Man Resourcette | | | | • | | | _ | | low frequently do you find yourself making a "squeezing or fist type" motion | | | | | low much can the configuration or levout of the work surface at your works | | | | | | | | 1 50) <i>i</i> | At work: H | in the height of the work surface be adjusted? | | | ! | Not at all | | Very Much | | 160) | At work: H | low much can the location of the work surface be adjusted? |
<u>.</u> | | 1 | Not at all | | Very Much | | | | low often is the tool that you use one that is suspended from something? | | | | Never | | Very Frequently | | • | | tow frequently do you find yourself using the computer mouse? | Alexa Bernarda | | | Never | | very requestry | | 163) | | low trequently do you find yourself using a keyboard? | Very Frequently | | _ , | • | | | | 164) | | law frequently do you find yourself holding a document/book at eye level? | Very Frequently | | 100 | , ~ | WUIK. | LION MEGINETRY OF JOS una Josephia esterif or mirria halles in googinging | - : | |------|------|--------------|--|----------------------| | | *** | | | Voc Empressiv | | | | | | very requesting | | | | | | | | 1661 | A | wark i | How frequently do you find yourself holding or dialing a telephone? | | | , | , | WOIN. | non mequality as you mis yourself instanty or stanting a temperature | | | | | NAT. | | Very Frequently | | | | | | | | | | | | | | 167) | A | work: I | How frequently do you find yourself writing? | | | | | | | | | | No | ver | | Very Frequently | | | | | | | | | | | | | | 168) | Att | work: F | How frequently do you find yourself using manual hand-held tools? | | | | | | | | | | No | 707 | | Very Frequently | | | | | 1 | | | | | | | | | 169) | Alı | vork: F | flow frequently do you find yourself using your palm as a striking tool? | | | | | | | | | | No | 707 | | Very Frequently | | | | | 1 | | | | | | | | | 170) | At v | vork: H | iow frequently do you find yourself manually stapling? | | | | | | | | | | Nev | FOF | | Very Frequently | | | | | 1 | | | | | | | | | 171) | At u | rork: H | low frequently do you find yourself using your finger or thumb as pressin | g tool? | | | | | • | | | | Nev | | | Very Frequently | | | | | 1 | | | | | | | | | 172) | Al w | rork: H | low frequently do you find yourself grasping objects with your hands? | | | | | | | _ | | | Nev | | | Very Frequently | | | | | ' | | | | | | | _ | | 173) | Al u | rork: H | low frequently do you find yourself picking up small objects in your finger | 6 7 | | | | | | | | : | Nev | | | Very Frequently | | | | | ' ' | | | | | | and the seakers Artis consists a B | | | 174) | Do ; | you we | ser bifocals while working? | | | | | | A1 - | | | | Yet | • | No | | | | | | | | | | _ | | a company of the second and seco | and along the consti | | 175) | Rei | o The C | degree of physical exertion or effort you believe is associated with a typi | ery at work. | | | _ | | M. t A . M | | | | 0 | | thing at all | | | | 0.5 | | ny, vony easy | | | | 1 2 | En | ny 000y | | | | 3 | | oy
Iderately herd | | | | 4 | | mounet hard | | | | 5 | Ho | | | | | | | | | | | 7. | Ve | ry hard | | | | • | | | | | | • | | | | | | 10 | Va | er untilheid | | | | 76 | |---|---| | , 176) Rate the degree of physical exertion or effort you believe is associated with a highly demanding day at work. | 186) A work space appropriate for the job. | | 0 Nothing at all 0.5 Very, very easy | Very Somewhat A little Not at all Conft determ
1 2 3 4 9 | | 0.5 Very, very easy 1 . Very easy 2 Easy | 187) A fest-pace | | 3 Moderately hard 4 Somewhat hard | Very Somewhat A little Not at all Can't determ | | 5 Herd
6
7 Very herd | 188) Physically strenuous. | | | Very Somewhat Alittle Not at all Can't determi | | 10 Very, very hard . | 1 2 3 4 9 | | Please airale Yes or No to the following work environment cherecteristics: | 188) Repetitive. | | Would you say that in your job you: | Very Somewhat Allthe Not at all Can't determine 1 2 3 4 9 | | 177) Work at a forced pace Yes No | 190) Mentally demanding. | | 178) Work rotating shifts Yes No 178) Are required to work overtime Yes No | Very Somewhet A little Not at all Con't determin | | 180) Have flexible work hours Yes No | 191) A high workload. | | 181) Work serving the public Yes No | Very Somewhet Alttile Not at all Can't determin | | Circle the answer that best describes your impressions of the following work environment characteristics (at your workplace). | 192) Resources for performing work tasks readily available. | | 182) A clean work area. | Very Samewhet A little Not at all Can't determin
1 2 3 4 9 | | Very Semewhat A little Not at all Can't determine 1 2 3 4 9 | . 183) Clear job expectations. | | 183) A quiet work area. | Very Somewhet Alittle Not at all Cen't determin | | Very Semanhet A IIIIo Not at all Con't determine 1 2 3 4 9 | 194) Workers feel pressured to keep working. | | 184) A comfortable air quality (in terms of usual temperature, circulation, moisture, odors). | Very Semewhet Allthe Not at all Can't determine | | Very Semeuhat A IIII Not at all Can't determine | 195) Job activities are controlled by the workers. | | | Very Semewhet A Mile Net at all Cen't determin | | 186) A well-lighted work area. | | | Very Semantet Allillo Not at all Con't determine 1 2 3 4 9 | 196) Cooperation and support among workers is high. | Semewhat 2 | 101 | | s are effectiv | | | | | open at you | r workpla | ce. (If the que
ir work situation | stion is.N | of Applicat | |---|-----------------------------|---|------------------------|------------------------|--|-------------|-------------|-------------|---|-----------------|-------------| | | Very
1 | Somewhat
2 | A Mille
3 | Not at all | Can't determine
9 | 201 | li The com | - | rides wellness | | s and Sine | | 198) Employee contributions are recognized by managers. | | | | | | 200 | | | ote employee | | | | 100) | Employ | ee constitut | one are | recognized (| by managers. | | Never | Seldom | Sometimes | Fairle | Often | | | Very
1 | Somewhat
2 | A titolo | Not at all | Can't determine
9 | | | | | Often | | | 199) | Opportu | nities for ac | /anceme | ent are avail | sble. | 204 | | ors to assi | ed to monitor (
ist the return o | | | | | Very
1 | Somewhet 2 | A tittle | Not at all | Cen't determine | | Never | Seldom | Sometimes | Fairly
Often | Often | | 200) | A freque | ntly-changin | g work e | nvironment | | 205) | Safety tra | ining agg | urs as a regula | r pert of | orientation | | | Very | Somewhat | | Not at all | Cen't determine | | | | d employees. | | | | 201) (| ا
Good job | 2
security. | 3 | 4 | • | | Never | Seldom | Sometimes | Fairly
Often | Often | | | Very
1 | Semewhat 2 | 3 | Not at all | Cen't determine
9 | 206) | help work | ers who h | ents and/or mo
ave experienc
ock to work. | | | | 202) \ | | are satisfied Semewhet | | if jobs.
Not at all | Cen't determine | | Never | Seldom | Sometimes | Fairly
Often | Often | | | 1 | 2 | 3 | 4 | 9 | 207) | | | ite in problem-
part of compi | | | | | | | | | | | Never | Seldom | Sometimes | Fairly
Often | Often | | (Place
You o | yer woul
a <i>almi</i> g | d be to provi
In vertical iii
ne entire ran | ide you :
ne Shro | with:
uph the app | rould help you return
ropriate area on the lour answer. | | | | • | ly do you | think your | | | Not at all
Italy | | | | | | | Extreme | ply likely | | | | 200) (| Now we | ist-met: | | | | | | | | | | | | let at all
likely | | | | | | — | Extrem | sly Wholy | | | | 210)_ | new ch | | | | | | | | | | | | (| Not at all
Mody | | | | | | | Extrem | ely likely | | | | 211) (| modific | d work ache | dde: | | | | | | | | | | (| Not at all
Moly | | | | | | —— | Extrem | ely likely | | | | 212) (| A modific | d work area | (for ex | mpie: a ne | v arrangement. local | ion, or lig | hting for y |
our desk): | | | | | (| Not at all | | | | • | | | Extrem | nely Minely | | | | 1 | Harry V | • | | | | | • | | | | | | | | | | | | 78 | | |-----------------------------|---------------------|-------------------|--------------------|--|--------------------|--------------------|----| | 213) How many po | sople work for y | our company / k | ocal organization | n? (circle ane) | | | | | For | wer then 50 | | More t | hen 50 | | | | | How often do you :
pain? | sey these thing: | to yourself who | on you are in | | | • | | | 214) It's terrible en | nd i feel it's neve | or going to get a | ny better. | 217) I worry all th | e time about who | other it will end. | | | not at all
0 | acmetimes
1 | quite a bit
2 | often
3 | ngt at all
0 | sometimes
1 | quite a bit
2 | | | | | | | 218) I feel that I d | en't stand it anyr | nore. | | | 215) it's awful and | i feel that it ove | rwheims me. | | not at all | sometimes | quite a bit | | | not at all
0 | cometimes
1 | quite a bit
2 | often
3 | 0 | 1 | 2 | • | | 946) I feel on life in | enit weeth fiving | | | 219) I feel like I ca | n't go on. | | | | 216) I feel my life is | en (woren namê). | | | not at all | sometimes | quite a bit | of | | not at all
0 | esmetimes
1 | quite a bit
2 | often
3 | 0 | 1 | 2 | 3 | | you have ove | r them? (Place | | cal line through | symptoms, on an avera
the appropriate area or | | | | | control ' | | | | • | | | | | How often do you u | se the following | strategies to de | eal with your pa | in? Plaese circle your at | SMEC. | | | | 221) I leave the hor | wee and do som | ething, such as | going to the mo | ovies or shopping. | | | | | not at all
0 | acmetimes
1 | quite a bit
2 | often
3 | | | | | | 222) I reed. | | | | | ٠. | | | | net at elf
0 | eometimes
1 | quite a bit
2 | eften
3 | | | | | | 223) I try to be area | und other peopl | €. | | | | | | | net at all
0 | semetimes
1 | quite a bit
2 | eften
3 | | · | | | | 224) I do anything | to get my mind | off the pain. | | | | | | 225) I do something I enjoy, such as watching t.v., or listening to music. 228) I do something active, like household chores or projects. quite a bit 2 not at all | | 1 | ty on the j | b | | rou can do
y on the job | Rate your confidence to perform this activity on the j | |---|--|--|--|---|---|--| | Use of a computer mouse. | | | | 1 | | | | Keyboarding / typing / | | | · · · · · · · · · · · · · · · · · · | | | | | Holding of document/book at
eye level. | | • | | | | | | Page turning, papersorting. | | | | | | | | tolding / disling telephone. | | · | | | | | | Artting. | | | | | | | | Cerrying with right hand | | | | | | | | Carrying with left hand. | | | | | | ······································ | | Cerrying with both hands | | | | | | | | Jee of menual hand held
pols. | | | | | | | | Jee of power tools. | | | | | | | | Jee of palm, finger or thumb
is pressing or striking tool. | | | | | | | | Brasping objects with hands. | | | | | · | | | Picking up small objects in ingers. | | | | | | | | | Keyboarding / typing / wordprocessing. Holding of document/book at bye level. Page turning, pepersorting. Holding / dieling telephone. Mitting. Carrying with right hand. Carrying with left hand. Carrying with both hands arms). Jee of menual hand held bols. Jee of power tools. | Keyboarding / typing / wordprocessing. Holding of document/book at bye level. Page turning, papersorting. Holding / dieling telephone. Milting. Carrying with right hand Carrying with left hand. Carrying with both hands arms). Hee of menual hand held bols. Hee of palm, finger or thumb is pressing or striking tool. Grasping objects with hands. | Keyboarding / typing / wordprocessing. Holding of document/book at bye level. Page turning, peperaorting. Holding / dialing telephone. Mitting. Carrying with right hand Carrying with left hand. Carrying with both hands arms). Hee of manual hand held bots. Hee of power tools. Hee of pelm, finger or thumb is pressing or striking tool. Grasping objects with hands. | Keyboarding / typing / wordprocessing. Holding of document/book at bye level. Page turning, peperaorting. Holding / dialing telephone. Mitting. Carrying with right hand Carrying with left hand. Carrying with both hands arms). Hee of manual hand held bots. Hee of power tools. Hee of pelm, finger or thumb a pressing or striking tool. Grasping objects with hands. | Keyboarding / typing / wordprocessing. Holding of document/book at bye level. Page turning, papersorting. Holding / dieling telephone. Writing. Carrying with right hand Carrying with both hands arms). Hee of menual hand held bots. Hee of power tools. Hee of power tools. Freshing objects with hands. Freshing objects with hands. | Keyboarding / typing / wordprocessing. Holding of document/book at type level. Page turning, papersorting. Holding / dialing telephone. Writing. Carrying with right hand. Carrying with both hands. Incomplete of manual hand held cols. Incomplete of power tools. | 242) How certain are you that you will be able to return to your job? | The following asks a series of questions regarding how you view your work. In the future, some jobs will be changing while others will by staying the same. Here are some questions which deal with this topic. Use the scale below to answer the questions. | | |--|--------------| | Using the scale below, places ensure the following questions about your work alkedion. (Select the appropriate number under your choice and fill in the blank line before each question). | | | Very Uncertain A Little Uncertain Somewhat Certain Fairly Certain 1 2 3 4 | Very C
5 | | 243) How certain are you about what your future cereer picture locks like? | | | 244) How certain are you of the opportunities for promotion and advancement which will exist in a next few years? | ho | | 245) How certain are you about whether your job skills will be of use and value five years from no | 16 /7 | | 246) How certain are you about what your responsibilities will be abt months from now? | | | 247) If you lost your job, how certain are you that you could support yourself? 248) How likely is it that in the next few years your job will be replaced by computers or machines | 2 | | | • | | (Place a straight vertical line through the appropriate area on the horizontal below each question) | | | 249) How certain are you that your job will be waiting for you when you are able to return to work? Very Very certain | | | uncertain | | | 200) I am exteriod with the way my follow workers talk things over with me and share problems with me appear agree. Strongly disc | | | | | | 201) I get along well with my coworkers. Strongly | 9700 | | 252) It is easy for me to talk with my coworkers. | | |--|-------------------| | Strongly | Strengty designer | | 263) I can rely on my coworkers when things get tough at work. | | | 284) My coworkers are willing to listen to my personal problems. | 1 3. | | Strengty | Strongly Gasgree | | 256) My coworkers go out of their way to make my worklife easier. Strengty agree | Strongly Sleagree | | 286) I get along well with my closest immediate supervisor. | Strongly disegree | | 257) It is easy for me to
talk with my immediate supervisor. Strengly agree | Strongly disagree | | 288) I can rely on my immediate supervisor when things get tough at work. Strengty | Strengty disagree | | 200) My immediate supervisor is willing to listen to my personal problems. | ·: | | | Strongly disagree | | 200) My immediate supervisor goes out of higher way to make my worldle cesior. Strongly | Strongly disagree | | 201) I enjoy the tests involved in my job. | - Street, days | | anna I | • | | The following seks a series questions about your work | s of questions regarding <i>h</i>
situation by placing the n | low you view your work
lumber that correspond | k. Using th | e scale below, places as
r answer in the blank by | newer the following
each question. | |--|---|--|-------------------------|--|---------------------------------------| | Disegree Strongly | Moderately Disagree
2 | Neither Agree Nor Did
3 | sagree | Moderately Agree 4 | Strongly Agrad
5 | | 262) in my workgroup | p, people cennot afford to | reiex. | | | | | 263) in my workgroup | p, there is constant pressi | ure to keep working. | | | | | 264) In my workgroup |), there is a sense of urge | ncy about everything. | | | | | (Place a straight vertical line
You can use the entire rang | | | al line belo | w each question) | | | 265) I am engry about how | my employer has treated | me since my upper-ex | dremity pro | blem begen. | | | Strongly degree | - | | | Strengly disagree | | | 296) I blame my employer f | • | | | l december discourse | | | agrae | | | • | | | | The following is a list of read amployer may have had to y apply in your case. | | | | the above question, Wh
Shet apply) | o contacted you? | | 257) Your supervisor/emplo | yer: | | _ Supervis | lor | | | Planed way for t | to tologo | | _ Co-work | er
presentative | | | Blamed you for t | ine mjury | _ | | y Nurse or Doctor | | | Wee enery that y | you were off work | | _ Case Ma | neger . | | | Did not believe t | hat anything was wrong v | vith you | _ Claims N | | | | Was eager for y | ou to return to work | | Someon | e else (explain) | | | Didn't went you to fi | 10 Me 8 Claim
ile e claim | | | | | | Had no reaction Other (Explain) | | Dic | your empl
mit you to | oyer make any of the fol
return to work: | lowing arrangement | | 200) Would you say your g | <u>o-workers'</u> reactions to yo | | i) Arrange
hours | for reduced hours until a | ble to work pre-inju | | injury were: | | | Yes | No | | | Sympathetic
Unsympathetic | | 27 | 2) Arrango | a flexible work schedule | ı | | Hed no reaction Some other we |)
y (Explain) | | Yes | No | | | I had no co-wor | | 21 | 3) Provide | special training | | | · | | • | Yes | No | | | 289) Did anyone contact y your work injury? | ou to ask how you were (| Joing effer
21 | (4) Modify (| the leyout or equipment | in the area where yo | | Vee No | • | | | | | | | Yes | | No | | | | |------|-------|-------|------|------|-------|------| | 276) | Other | (expl | sin) | | | | | | | | |
 |
 |
 | | | | | |
 | | | | | | | - | |
- | | | | | | |
 |
 |
 | When you think about how your employer responded to your work injury, how satisfied are you with the following? | | | Very
Satisfied | Somewhet
setisfied | Uneure | Somewhat unsatisfied | Very
Unestisfied | Does Not
Apply | |------|---|-------------------|-----------------------|--------|----------------------|---------------------|-------------------| | | Employer's efforts to communicate with you after your work injury | 1 | 2 | 3 | 4 | 5 | 8 | | 278) | Changes made to your job | 1 | 2 | 3 | 4 | 5 . | 6 | | | Employer's
efforts to prevent
reinjury | 1 | 2 | 3 | 4 | 5 | 8 | | 280) | Worker's Comp
insurer's
handling of your
claim | 1 | 2 | 3 | 4 | 5 | 8 | Compared to the job you were doing when your work injury occurred, how often do you have to do the following on your current jo | | | Less than the Job
Before Your Work Injury | The Same as the Job
Before Your Work Injury | More then the Job Before
Yeur Work Injury | |------|---|--|--|--| | 281) | Lift heavy objects | 1 | 2 | 3 | | 282) | Push, pull, or pinch with a lot of ferce | 1 | 2 | 3 | | 283) | Exert heavy physical effort | 1 | 2 | 3 | | | Work in a gold or rolligerated area teas then 55° F | 1 | 2 | 3 | | 206) | Turist your back while liking | 1 | 2 | 3 | | • | Sit for long periods without a
chance to get up | 1 | 2 | 3 | | 267) | Stand for long portods without a
chance to all down | 1 | 2 | 3 | | 200) | Work with your arms relead | 1 | 2 | 3 | | 200) | Work in an autoward pacition | 1 | 2 | 3 | | | Perform repetitive ectivities (for example, type, turn ecrows, essemble, pack cut) more than twice per minute | 1 | 2 | 3 | | 291) | Use equipment that vibrates (for example, power tools) | | 2 | 3 | | 282) | | | below <i>best</i> de
your work stat | | now your | work | 290 |) Does yo | ur supervi | sor criticize yo | ou over i | niner thin | |----------------|-----------------------|----------------------------------|--|-------------------|-------------------|------------|------|------------|---------------|----------------------------------|-----------------|-------------------| | | | | ny work injury | | inged job |)6. | | Never | Seldom | Sometimes | Fairly
Often | Otton | | | | cause of r | ny work injury
rk. | , I'm on i | light duty | or | 290 |) Do you h | ave confli | cts with your (| co-works | rs? | | | 1 | ım unable | to work becau | use of my | y work inj | ury. | | Never | Seldom | Sometimes | Fairly
Often | Otton | | | | eve been i
vry. | aid off or fired | because | e of my w | rork | 999 | Do way b | | | | | | | | | | | | | 300) | Do you n | EVE COMM | as with your s | upervis: | N' | | , | I ha | rve changi
is <u>not</u> reli | ed jobs since
sted to my wo | rk injury. | (det | o). but | | Never | Seldom | Semetimes | Fairly
Often | Otton | | | I an | n not work | ing, <u>but</u> this is | not rela | ted to my | work | | | | | | | | | inju | ry. | | | · | | 301) | Do you a | rt adequal | e recognition | for vour | contributi | | | No | alloat: Pur | been working | the - | dei eme | aines. | · | work? | • | | , | | | • | | (dete) | | a ar are s | ieme jou | ance | | A4 | 0-14 | 6 | | | | • | | | • | | | | | Never | Seigem | Sometimes | Fairly
Often | Otton | | | _ | | | _ | | | | | | | O | | | 293 } / | We you a | member (| of a union? | • • • • • • • • • | Yes No | • | | 4- 44 | | | | _ | | | | | | | | | 302) | is more d | onstant pri | ssure to keep | p working | 3. | | | | | en attorney r | | your wo
Yes No | | | Never | Seldom | Sometimes | Fairly
Often | Otton | | | | | volved in litiga
ion claim? | | | | 303) | Are respo | nsibilities (| st work clearly | defined | ? | | | CHANGE & C | | on caemir | • • • • | 100 110 | • | | Never | Seldom | Sometimes | Fairty | Often | | Here s | erros en | questions | about your a | urrent jol | . The | | | | | | Often | | | | | | apply to all | | | | | | | | | | | | | | by not be quit
o, the term su | | | | 304) | is vour wo | rk really d | helienging? | | | | | | | r, departmen | | | | 33.4 | | | | | | | persor | ns to who | m an emp | loyee reports | . For eac | h questic | M, | | Never | Seldom | Semetimes | Fairly | Often | | | | | these things | | | | | | | | Oligin | | | | | | he nature of y | our work | : situation | ١, | | | • . | | | | | | check N | IA.) | | | | | | | | be a rush or | nideuch | about | | Note: | If you do | n't have | a supervisor | , please | place a c | shock | | everything |) ? | | | | | horo_ | | | | | | | | Never | Seldem | Semetimes | Fairty | Often | | | Do you to
problems | | ow employee | s about y | our work | : | | | | | Often | | | • | | | | _ | _ | | 306) | Can you | uee your o | wn initiative t | o do thin | 96? | | | Never | Seldem | Semetimes | Fairly
Clien | Often | NA | | A4 | 0-14 | | | - | | | | | | | | | | resver | \$000m | Semetimes | Fairly
Class | Otton | | | | | _ | | | | | | | | | | | 297) / | Are your | co-worken | s friendly town | ard you? | | | | A | | abunla-1 | | | | | Marian | Salden | Semetimes | Fairly | Often | NA | 307) | | | nt physical co
cise, dust stc | | on your ji | | | 10000 | ·1 | | Often | | . = . | | | | | - d | | | | | | | | | | | Never | Seldem | Semetimes | Fairly
Often | Often | | (Place a str | night vertical line | through the ap | propriete area | on the horizontal | below each question) | |--------------|---------------------|------------------|----------------|-------------------|----------------------| | You can use | the entire range | to best indicate | your enswer. | | | | | | • | | |------|-------------------|--|--------------------------------------| | 306 |) I am satic | fied with the way my spouse / lover / friends / relatives talk things over v | vitti me and share problems with me. | | | Strongly
agree | | Strongly disagree | | 300) | l get along |) well with my spouse / lover / friends / relatives. | | | | Strongly
agree | | Strengly disagree | | 310) | It is easy f | or me to talk with my spouse / lover / friends / relatives. |
| | | Strongly
agree | | Strongly disagree | | 311) | I can rely o | on my spouse / lover / friends / relatives when things get lough at work. | | | | Strongly
agree | | Strongly disagree | | 312) | My spouse | / lover / friends / relatives are willing to listen to my personal problems. | | | | Strongly
agree | | Strongly disagree | | 313) | My spouse | / lover / friends / relatives go out of their way to make my worklife easis | r. | | • | | | | **Almost Never** (circle one) (Place a straight vertical line | through the appropriate area on the horizontal below each question) You can use the entire range to best indicate your answer. 334)Since your current carpal tunnel syndrome problem began, how successful have you been in coping with stressful situations in your life (for example, finances, spouse conflicts, childrens' behavior)? | 84
84 | let at all
recessful | | Estromoly
Successful | |-------------|-------------------------|--|------------------------------| | • , | ALW | ork: How frequently do you experience each of the following thou | ghts: | | | | keep working this way despite my discomfort or the quality of my | | | (| Never | | Very Frequently | | • | | take off from work because this place would fall apart without me. | | | (| Never | | Very Frequently | | • | | ake off from work because I'd be letting down or burdening my co | -workers." | | | Never | | Very Frequently | | - | | ske off from work because I'd be letting down or burdening my bo | • | | | | | | | 338) | peych | ake off from work because I need to keep my nose to the grindsto
acks coming" | | | 340\ | | ake off from work because it will negatively affect my evaluations, | | | | | | | | • | | take off from work because other people at work will think less of I | me." | | (| Never | | Very Frequently | | 342) | Do you l | believe that your work makes your carpel tunnel syndrome proble | m worse? (circle one) Yes No | | · | - | have many stresses in your life before your current carpel tunnel | | | 344 | Did you
<u>tunn</u> | experience physical symptoms (problems) most of the time <u>before your current carnal</u> el syndrome problem bagan? (circle one) | |--------------|------------------------|--| | | | ight vertical line through the appropriate area on the horizontal below each question)
the entire range to best indicate your answer. | | | | How frequently do you find yourself concerned about planning efficiently and finding useful, effective to problems? | | | Never | Very Frequently | | 346) | At work: | How frequently do you find yourself maintaining a feeling of calm emotional composure and self-cont | | 347 \ | At work: | How frequently do you focus on the positive aspects of situations? | | , | Never | Very Frequently | | | | | | | | THANK YOU very much for completing this questionnaire. | | | | | ### APPENDIX C ### **HEALTH STATUS FOLLOW-UP** | ID (| | | |--------------|---|---| | Def | in: Follow-Up#: 1 2 3 4 (| 5 6 (circle one) | | | | | | L. | | | | ł.
- | | | | 1) | Please check one job type that best describes the i | kind of work you are currently doing. | | | √ Job Type | Examples | | | Professional or Technical | lawyer, scientist, health professional, teacher, artist | | | Farmer and Farm Manager | | | | Meneger and Administrator | bank officer, office manager, inspector | | | Seles Worker | insurance or real estate agent, sales clerk | | | Clerical Worker | bank teller, receptionist, word processor | | | Craftsman | carpenter, electricien, mechinist, mechanic | | | Transport Equipment Operator | ceb, truck, or bus driver; conductor | | | Mechine Operator | assembler, machine or textile operative | | | Service Worker | jenitor, cook, weitress/weiter, nursing aide, police | | | Private Household Worker | private cook, maid, child care worker | | · | Is your job (circle one) | weers months M-time (more then 20 hours per week) | | | part-time (20 hours per week or fewer) | M-Gine (more sien 20 nours per vieek) | | 4) | During the past month , have you had any pain or | discomfort that you believe to be related to your work? | | | Ye | S No | | * (1) | f <u>NO</u> , ekip to # 6) | | | 5) | Has this problem been interfering with your ability | to do your job? | | | Ye | B No | | 6) | . Have you been maintaining your regular work ache | edule and number of hours? | | Ť | Ye | No No | | - | If Yes, has your work decreased to "limited," alte | mete, or "light duty" status? | | 7) | | to No | | | • | | | 8) | Have you missed work due to this problem? | | Yes And the second s | 9) | If Yes, how much work did you miss in the last month due to this process:daysdays | |-----|--| | 10) | Have you not been able to work at all due to work-related injury? | | | Yes No | | 11) | Check which one below best describes how your work injury now affects your work status: | | | Because of my work injury, I've changed jobs. | | | Because of my work injury, I'm on light duty or alternate work. | | | I am unable to work because of my work injury. | | | I have been laid off or fired <u>because</u> of my work injury. | | | I have changed jobs since(date), but this is not related to my work injury. | | | I am not working, but this is not related to my work injury. | | | No effect; I've been working at the same job since(date). | | | | | II. | following questions refer to your symptoms for a <u>typical twenty-four-hour period</u> during the past two weeks (circle one an | | | h question). | | 491 | How severe is the hand or wrist pain that you have at night? | | •=; | I do not have hand or wrist pain at night. | | | 2 Mild pain | | | 3 Moderate pain 4 Severe pain | | | 5 Very severe pain | | 13) | How often did hand or wrist pain wake you up during a typical night in the past two weeks? | | | 1 Never | | | 2 Once
3 Two or three times | | | 4 Four or five times | | | 5 More than five times | | 14) | Do you typically have pain in your hand or wrist during the daylime? | | | 1 I never have pain during the day | | | 2 I have mild pain during the day 3 I have moderate pain during the day | | | 4 I have severe pain during the day | | | 5 I have very severe pain during the day | | 15) | How often do you have hand or wrist pain during the daytime? | | | 1 Never | | | 2 Once or twice a day 3 Three to five times a day | | | 3 Three to five times a day 4 More than five times day | | | The second of th | ### 16) How long, on average, does an episode of pain last during the day time? - 1 I never get pain during the day - 2 Less than 10 minutes - 3 10 to 60 minutes - 4 Greater than 60 minutes - 5 The pain is constant throughout the day ### 17) Do you have numbrases (loss of sensation) in your hand? - 1 No - 2 I have mild numbriess - 3 I have moderate numbrass - 4 I have severe numbriess. - 5 I have very severe numbriess ### 18) Do you have weakness in your hand or wrist? - 1 No weakness - 2 Mild weekness - 3 Moderate weakness - 4 Severe weekness - 5 Very severe weekness ### 19) Do you have tingling sensations in your hand? - 1 No tingling - 2 Mild tingling - 3 Moderate tingling - 4 Severe tingling - 5 Very severe tingling ### 20) How severe is numbrass (loss of sensation) or tingling at night? - 1 I have no numbress or tingling at night - 2 Mild - 3 Moderate - 4 Severe - 5 Very severe ### 21) How often did hand numbrace or tingling wake you up during a project night during the past two weeks? - 1 Never - 2 Once - 3 Two or three times - 4 Four or five times - 5 More than five times ### 22) Do you have difficulty with
grasping and use of small objects such as keys or pans? - 1 No difficulty - 2 Mild difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Very severe difficulty | 23) | Please rate the severity of your pain during | g the <u>past week</u> . | | |-----|---|---|---| | • | (Place a straight vertical line through the You can use the entire range to best indicate.) | appropriate area on the horizontal line late your answer. | below.) | | | No pain | · | Savere pain | | 24) | Please check all of the following therapies shoulders, or neck: | that you have had for any type of pain o | or other problem in your hands, wrists, arm | | | MEDICAL: | | | | | Nonsteroidel anti inflammatory drugs Oral steroids Local steroid injections Antidepressants | (i.e., Ibuprofen, Naproxen, Naprosyn) | | | • | Surgery (indicate type and problem) | | | | | | type | • | | | Other (specify) | problem | • | | | PHYSICAL THERAPY: | | | | | Splinting | | | | | Muscle re-education | | | | | Transcutaneous nerve stimulation | | | | | Ultrasound Traction | | | | | Coller | | | | | Other (specify) | | | | | PSYCHOLOGICAL: | | | | | Stress Management | | | | | Pain Menagement | | | | | Psychotherapy | | | | | Hypnotherapy
Bioleedback | · | | | | Other (specify) | | | | | | | | | 25) | Think about all the examinations, treatment had from these examinations, treatments, | its, and therapy you've had for your wor
or therapy? | k injury. How much pain or discomfort hav | | | None | | | | | Slight pain or discomfort | | | | | Average pain or discomfort | | - | | | Severe pain or discomfort | | | ymptoms caused you to have any difficulty doing the activities | No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due to hand or wrist symptoms | 31) Household chares | 1 No difficulty 2 Mild difficulty 3 Moderate difficulty 4 Severe difficulty 5 Cannot do at all due to hand or wrist symptoms | 30) Opening of jars | No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due to hand or wrist symptoms | 29) Gripping of a telephone handle | No difficulty Mild difficulty Moderate difficulty Severe difficulty Cennot do at all due to hand or wrist symptoms | 28) Holding a book while reading | 1 No difficulty 2 Mild difficulty 3 Moderate difficulty 4 Severe difficulty 5 Cannot do at all due to hand or wrist symptoms | 27) Buttoning of clothes | 1 No difficulty 2 Mild difficulty 3 Moderate difficulty 4 Severe difficulty 5 Cennot do at all due to hand or wrist symptoms | 26) Writing | |--|-----------------------------------|--|-----------------------|--|------------------------------------|--|--|---|--------------------------|--|-----------------------------| | No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due to hand or wrist symptom | 37) Using a hammer or acrewdriver | 1 No difficulty 2 Mild difficulty 3 Moderate difficulty 4 Severe difficulty 5 Cannot do at all due to hand or wrist symptom. | 36) Reaching overhead | 1 No difficulty 2 Mild difficulty 3 Moderate difficulty 4 Severe difficulty 5 Cannot do at all due to hand or wrist symptom | 36) Lifting a heavy box | 1 No difficulty 2 Mild difficulty 3 Moderate difficulty 4 Severe difficulty 5 Cannot do at all due to hand or wrist symptom | 34) Typing / keyboarding / word-processing | No difficulty Mild difficulty Moderate difficulty Severe difficulty Cannot do at all due to hand or wrist symptom | 33) Bathing and dreasing | 1 No difficulty 2 Mild difficulty 3 Moderate difficulty 4 Severe difficulty 5 Cannot do at all due to hand or wrist symptom | 32) Canying of grocery bags | ### 38) Hobbies - 1 No difficulty - Mild difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Cannot Do at all due to Hand or Wrist Symptoms ### 30) Performing your job - 1 No difficulty - 2 Mid difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Cannot do at all due to hand or wrist symptoms ### 40) Brushing your teeth - 1 No difficulty - 2 Mild difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Cannot do at all due to hand or wrist symptoms ### 41) Picking up a coin or other small object in your fingers - No difficulty - 2 Mild difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Cannot do at all due to hand or wrist symptoms ### 42) Sleeping - 1 No difficulty - Mild difficulty - 3 Moderate difficulty - 4 Severe difficulty - 5 Cannot do at all due to hand or wrist symptoms ### 43) In general, would you say your health is (circle one): Excellent Very Good Good Fair Peor ### 44) Compared to one year ago, how would you rate your health in general new (circle one)? - a) Much better than one year ago - b) Somewhat batter than one year ago - c) About the same as one year ago - d) Somewhat worse now than one year ago - e) Much worse then one year ago The following items relate to activities you might do during a typical day. Does your health first you in these activities? (Circle your response for each question) 46) Vigorous activities, such as running, lifting heavy objects participating in strenuous sports Yes, limited a let Yes, limited a little No, Not limited at a 46) Moderate activities, such as moving a table, pushing a vacuum cleaner, bowling, or playing golf Yes, limited a let Yes, limited a little No, Not limited at a 47) Lifting or carrying groceries Yes, limited a let Yes, limited a little No. Not limited at a 48) Climbing several flights of stairs Yes, limited a lot Yes, limited a little No. Not limited at a 40) Climbing one flight of stairs Yes, limited a let Yes, limited a little No, Not limited at (50) Bending, kneeling, or stooping Yes, limited a let Yes, limited a little No. Not limited at (\$1) Walking more than a mile Yes, limited a let Yes, limited a little No. Not imited at I **62) Walking several blocks** Yes, limited a let Yes, limited a little No. Not irrited at \$3) Walking one block Yes, limited a let Yes, limited a little No. Not limited at **64) Bething or dressing yourself** Yes, limited a lot Yes, limited a little No. Not traded at | phy | raical health? (Circle Yes | • | | · | _ | | |-------------|--|--|-------------------------------|--|--|-------------------------------------| | 56) | Cut down the amount | of time you spent on work (| other activi | iies | Ye | s No | | 56) | Accomplished less the | n you would like | ••••• | | Ye | . No | | 57) | Were limited in the kin | d of work or other activities | | • | Ye | , No | | 58) | Hed difficulty performing | ng the work or other activiti | ss (for examp | ie, it took extra effort |) Ye | , No | | | | eve you had any of the folk
as feeling depressed or an | | ns with your work or | other regular daily activi | Nos as a reault of | | 59) | Cut down the amount | of time you spent on work (| r other activit | ies | Yes | No No | | 60) | Accomplished less the | n you would like | ••••• | | Yes | No No | | 61) | Didn't do work or other | activities as carefully as u | le uc | • | Yes | No. | | 62) | | ks, to what extent has your
iends, neighbors, or group | | th or emotional probl | ems interfered with you | r normal social | | | Not at all | A little bit | M | oderately | Quite a bit | Edramely | | 6 3) | How much bodily pain | have you had during the p | sat 4 wooks? | | | | | | None | Very mild | Mild | Moderate | Severe | Very Seve | | 64) | During the past 4 week housework)? | ks, how much did <i>pain</i> inte | ilere with you | r normel work (includ | ing both work outside th | e home and | | | Not at all | A little bit | | oderately | Quite a bit | Extremely | | The
(cir | iee questions are about
ple) the one answer the | t how you feel and how thir
it comes closest to the way | igs have been
you have be: | n with you <i>during the p</i>
an feeling. How muci | past 4 weeks. For each
h of the time during the | question, please (
past 4 weeks: | 65) Did you feet full of pep? 5=All of the time 4=Most of the time 3=A good bit of the time 2=Some of the time 1=A little of the time O=None of the time 66) Have you been a very nervous person? 5=All of the time 4=Meet of the time 3=A good bit of the time 2=Some of the time
1=A little of the time 0=None of the time - 67) Have you felt so down in the dumps that nothing could cheer you up? - 5 All of the time - 4 Most of the time - 3 A good bit of the time - 2 Some of the time - 1 A Mille of the time - O None of the time ### 68) Have you felt calm and peaceful? - 5 All of the time - 4 Most of the time - 3 A good bit of the time - 2 Some of the time - 1 A Mille of the time - 0 None of the time ### 69) Did you have a lot of energy? - 5 All of the time - 4 Most of the time - 3 A good bit of the time - 2 Some of the time - 1 A little of the time - O None of the time ### 70) Have you felt downhearted and blue? - 5 All of the time - 4 Most of the time - 3 A good bit of the time - 2 Some of the time - 1 A little of the time - O None of the time ### 71) Did you feel worn out? - 5 All of the time - 4 Most of the time - 3 A good bit of the time - 2 Some of the time - 1 A little of the time - O None of the time ### 72) Have you been a happy person? - 5 All of the time - 4 Most of the time - 3 A good bit of the time - 2 Some of the time - 1 A Nation of the time - O None of the time ### 73) Did you feel tired? - 5 All of the time - 4 Most of the time - 3 A good bit of the time - 2 Some of the time - 1 A little of the time - 0 None of the time | 74) | During the past 4 weeks, how much of the time has you | |-----|---| | | physical health or emotional problems interfered with ye | | | social activities (like visiting with friends, relatives, etc.) | | All of the | Most of the | Some of | A Ittile of | None | |------------|-------------|----------|-------------|---------| | time | time | the time | the time | the tin | How TRUE or FALSE is each of the following statements for you? (Circle your response) ### 75) I seem to get sick a little easier than other people | Definitely | Mostly | Den't | Mostly | Definiti | | |------------|--------|-------|--------|----------|--| | true | true | know | folce | felec | | | | | | | | | ### 76) I am as healthy as anybody I know | Definitely | Mostly | rned | Mostly | Definit | |------------|--------|------|--------|---------| | true | true | know | folce | felet | ### 77) I expect my health to get worse | Definitely | Mostly | Don't | Mostly | Definit | |------------|--------|-------|--------|---------| | true | | know | false | fals: | | | | | | | ### 78) My health is excellent | Definitely | Mostly | Don't | Mostly | Definit | |------------|--------|-------|--------|---------| | true | | know | folce | feler | ### IV. Your Mood: A number of statements which people have used to describe themselves are given below. Read each statement and then circle appropriate number below each question that corresponds to your response indicating how you generally feel. There are no rivering answers. Do not spend too much time on any one statement but give the answer which seems to describe how you generally feel. Please circle your answer. | 70) I feel pleass | int. | | | 86) I am happy. | | | | |--------------------------------|------------------------------|--------------|--------------------|----------------------------------|----------------|---------------|-----------------| | Almost Nev | 2
Sometimes | 3
Often | 4
Almost Always | 1
Almost Never | 2
Sometimes | 3
Often | 4
Almost Ali | | 80) I tire quickly | · . | | | 80) I am inclined to | take things h | ard. | | | 1
Almost Nev | 2
Sometimes | 3
Often | 4
Almost Always | 1
Almost Never | 2
Semetimes | 3
Often | 4
Almost Ah | | 81) I feel like cr | ring. | | | 90) i lack self-confi | dence. | | | | Almost Neve | 2
Sometimes | 3
Often | 4
Almost Always | 1
Almost Never | 2
Sometimes | 3
Often | 4
Almost Alu | | 82) I wish I coul | d be as happy as | others see | m to be. | 91) I feel secure. | | | | | 1
Almost Neve | 2
r S ometimes | 3
Often | 4
Almost Always | 1
Almost Never | 2
Sometimes | 3
Often | 4
Almost Alu | | 83) I am losing of mind soon e | out on things beca
nough. | tuse i can'i | t make up my | 92) I try to avoid fac | | _ | | | 1
Almost Neve | 2
r Sometimes | 3
Often | 4
Almost Always | Almost Never | 2
Sometimes | 3
Often | Almost Alu | | 84) I feel rested. | | | | 93) I feel blue. | _ | _ | | | 1
Almost Neve | 2
Sometimes | 3
Often | 4
Almost Always | Almost Never | 2
Sometimes | 3
Often | Almost Alu | | 85) I am "calm, i | cool, and collecte | ıd.* | | 94) i am content. | · . | | | | 1
Almost Neve | 2
or Sometimes | 3
Often | 4
Almost Always | 1
Almost Never | 2
Sometimes | 3
Often | Almost Au | | 86) I feel that dis | | g up so the | t i cannot | 95) Some unimport bothers me. | ant thought ru | ns through | my mind an | | 1
Almost New | y Sometimes | 3
Often | 4
Almost Always | 1
Almost Nover | 2
Samatimes | 3
Often | 4
Almost An | | 87) I worry too r | nuch over somet | hing that re | ally doesn't | 95) I take disappoir of my mind. | ntments so ked | only that I c | en't put thes | | Almost New | 2
Sametimes | 3
Often | 4
Aimast Always | 1
Almost Never | 2
Sametimes | 3
Often | 4
Almost Ax | 97) I am a steady person. 1 2 3 4 Almost Never Sometimes Often Almost Alweys 98) I get in a state of tension or turmoil as I think over my recent concerns and interests. 1 2 3 4 Almost Never Semetimes Often Almost Alweys 98) Rate the degree of physical exertion or effort you believe is associated with a <u>typical</u> day at work. O Nothing at all O.5 Very, very easy Very easy Easy Moderately hard Somewhat hard Hard 7 Very herd ē 10 Very, very hard 100) Rate the degree of physical exertion or effort you believe is associated with a highly demanding day at work. - 0 Nothing at all - 0.5 Very, very easy - 1 Very easy - 2 Easy - 3 Moderately hard - 4 Somewhat hard - 5 Herd - 6 - 7 Very herd • 9 10 Very, very hard THANK YOU very much for completing this questionnaire. Please return this form as econ as possible in the self-addressed stamped envelope provided to you. If you have misplaced the envelope, please mell the completed form to: Dr. Michael Feuerstein, USUHS, MPS, 4301 Jenes Bridge Rd., Betheede, MD 20014. ### REFERENCES - Amadio PC (1995). DeQuervain's disease and tenosynovitis. In SL Gordon, SJ Blair, LJ Fine (Eds.), Repetitive motion disorders of the upper extremity (pp. 435-448). Rosemont, Illinois: American Academy of Orthopaedic Surgeons. - American Psychiatric Association (1987). <u>Diagnostic and statistical manual of mental</u> <u>disorders</u> (3rd ed., revised). Washington, D.C.: Author. - Armstrong TJ, Buckle P, Fine LJ, Hagberg M, Jonsson B, Kilbom A, Kuorinka IAA, Silverstein BA, Sjogaard G, Viikari-Juntura ERA (1993). A conceptual model for work-related neck and upper-limb musculoskeletal disorders. <u>Scandinavian Journal of Work, Environment, and Health, 19</u>, 73-84. - Ashbury FD (1995). Occupational repetitive strain injuries and gender in Ontario, 1986 to 1991. Journal of Occupational and Environmental Medicine, 37, 479-485. - Baron S, Hales T, Hurrell J (1996). Evaluation of symptom surveys for occupational musculoskeletal disorders. <u>American Journal of Industrial Medicine</u>, 29, 609-617. - Bernard B, Sauter S, Fine L, Petersen M, Hales T (1994). Job task and psychosocial risk factors for work-related musculoskeletal disorders among newspaper employees. <u>Scandinavian Journal of Work, Environment, and Health</u>, 20, 417 426. - Blanc PD, Faucett J, Kennedy JJ, Cisternas M, Yelin E (1996). Self-reported carpal tunnel syndrome: Predictors of work disability from the National Health Interview Survey Occupational Health Supplement. <u>American Journal of Industrial Medicine</u>, 30, 362-368. - Bongers PM, deWinter CR, Kompier MAJ, Hildebrandt VH (1993). Psychosocial factors at work and musculoskeletal disease. <u>Scandinavian Journal of Work</u>, <u>Environment</u>, and <u>Health</u>, <u>19</u>, 297-312. - Borg G (1998). <u>Borg's perceived exertion and pain scales</u>. Champaign, Illinois: Human Kinetics. - Brogmus G, Marco R (1992, October). The proportion of cumulative trauma disorders of the upper extremities in U.S. industry. In <u>Proceedings of the Human Factors and Ergonomics Society 36th Annual Meeting (pp. 997-1001). Santa Monica, California: Human Factors and Ergonomics Society.</u> - Bureau of Labor Statistics (1999). Lost-worktime injuries: Characteristics resulting time away from work, 1997. USDL No. 99-102. Washington, D.C.: U.S. Government Printing Office. - Caplan RD (1971). Organizational stress and individual strain: A social psychological study of risk factors in coronary heart disease among administrators, engineers, and scientists. Ann Arbor: Institute for Social Research (University Microfilms No. 72-14822). - Casanova JS (Ed.) (1992). <u>Clinical assessment recommendations</u> (2nd ed.). Chicago, Illinois: American Society of Hand Therapists. - Chatterjee DS (1987). Repetition strain injury: a recent review. <u>Journal of Social and Occupational Medicine</u>, <u>37</u>, 100-105. - Cohen AL, Gjessing CC, Fine LJ, Bernard BP, McGlothlin JD (1997). Elements of ergonomics programs: A primer based on workplace evaluations of musculoskeletal disorders (NIOSH Publication No. 97-117). Washington, D.C.: U.S. Department of Health and Human Services. - Cole DC, Hudak PL (1996). Prognosis of nonspecific work-related musculoskeletal disorders of the neck and upper extremity. <u>American Journal of Industrial Medicine</u>, 29, 657-668. - Cooper CL (1986). Job distress: Recent research and the emerging role of the clinical occupational psychologist. <u>Bulletin of the British Psychological Society</u>, <u>39</u>, 325-331. - Cooper CL, Cartwright S (1997). An intervention strategy for workplace stress. <u>Journal of Psychosomatic Medicine</u>, 43, 7-16. - Craig KD (1994). Emotional aspects of
pain. In PD Wall, R Melzack (Eds.), <u>Textbook of pain</u> (3rd ed.) (pp. 261-274). New York, New York: Churchill Livingstone. - Dawson DM (1993). Entrapment neuropathies of the upper extremities. New England Journal of Medicine, 329, 2013-2018. - Downs DG (1997). Nonspecific work-related upper extremity disorders. <u>American Family Physician</u>, <u>55</u>, 1296-1302. - Druckman D, Singer JE, Van Cott H (Eds.). (1997). Enhancing organizational performance. Washington, D.C.: National Academy Press. - D'Zurilla TJ, Sheedy CF (1991). Relation between social problem-solving ability and subsequent level of psychological stress in college students. <u>Journal of Personality and Social Psychology</u>, <u>61</u>, 841-846. - Elliott TR, Marmarosh CL (1994). Problem solving appraisal, health complaints, and health-related expectancies. <u>Journal Counseling and Development</u>, 72, 531-537. - English CJ, Maclaren WM, Court-Brown C, Hughes SPF, Porter RW, Wallace WA, Graves RJ, Pethick AJ, Soutar CA (1995). Relations between upper limb soft tissue disorders and repetitive movements at work. <u>American Journal of Industrial Medicine</u>, 27, 75-90. - Faucett J, Rempel D (1994). VDT-related musculoskeletal symptoms: Interactions between work posture and psychosocial work factors. <u>American Journal of Industrial Medicine</u>, 26, 597-612. - Feuerstein M (1991). A multidisciplinary approach to the prevention evaluation, and management of work disability. Journal of Occupational Rehabilitation, 1, 5-12. - Feuerstein M, Fitzgerald TE (1992). Biomechanical factors affecting upper extremity cumulative trauma disorders in sign language interpreters. <u>Journal of Occupational Medicine</u>, 34, 257-264. - Feuerstein M, Carosella AM, Burrell LM, Marshall L, DeCaro J (1997). Occupational upper extremity symptoms in sign language interpreters: Prevalence and correlates of pain, function, and work disability. <u>Journal of Occupational Rehabilitation</u>, 7, 187-205. - Feuerstein M, Miller V, Burrell LM, Berger R (1998): Occupational upper extremity disorders in the federal workforce: Prevalence, health care expenditures, and patterns of work disability. <u>Journal of Occupational and Environmental Medicine</u>, 40, 546-555. - Feuerstein M, Burrell LM, Miller VI, Lincoln A, Huang GD, Berger R (1999). Clinical management of carpal tunnel syndrome: A 12-year review of outcomes. <u>American Journal of Industrial Medicine</u>, 35, 232-245. - Feuerstein M, Huang GD, Pransky G (1999). Workstyle and work-related upper extremity disorders. In RJ Gatchel, DC Turk (Eds.), <u>Psychosocial factors in pain:</u> <u>Critical perspectives</u> (pp. 175 192). New York, New York: Guilford Press. - Franzblau A, Salerno DF, Armstrong TJ, Werner RA (1997). Test-retest reliability of an upper-extremity discomfort questionnaire in an industrial population. <u>Scandinavian Journal of Work, Environment, and Health</u>, 23, 299-307. - Gerr F, Letz R, Landrigan PJ (1991). Upper-extremity musculoskeletal disorders of occupational origin. <u>Annual Review of Public Health</u>, <u>12</u>, 543-566. - Gorsuch RL (1983). <u>Factor analysis</u> (2^{ad} ed.). Hillsdale, New Jersey: Lawrence Erlbaum Associates. - Grice JW, Harris RJ (1998). A comparison of regression and loading weights for the computation of factor scores. <u>Multivariate Behavioral Research</u>, 33, 221-247. - Habeck R, Leahy M, Hunt H, Chan F, Welch E (1991). Employer factors related to workers' compensation claims and disability management. Rehabilitation Counseling Bulletin, 34, 210-226. - Hagberg M, Silverstein B, Wells R, Smith M, Hendrick H, Carayon P, Preusse M (1995). <u>Work-related musculoskeletal disorders (WMSDs): A reference book for prevention</u>. Bristol, Pennsylvania: Taylor & Francis. - Hales TR, Sauter SL, Peterson MR, Fine LJ, Putz-Anderson V, Schleifer LR, Ochs TT, Bernard BP (1994). Musculoskeletal disorders among visual display terminal users in a telelcommunications company. <u>Ergonomics</u>, <u>37</u>, 1603-1621. - Hales TR, Bernard BP (1996). Epidemiology of work-related musculoskeletal disorders. Orthopedic Clinics of North America, 27, 679-709. - Hanrahan LP, Higgins D, Anderson H, Haskins L, Tai S (1991). Project SENSOR: Wisconsin surveillance of occupational carpal tunnel syndrom. Wisconsin Meidcal Journal, 90, 82-83. - Himmelstein JS, Feuerstein M, Stanek EJ, Koyamatsu K, Pransky GS, Morgan W, Anderson KO (1995). Work-related upper extremity disorders and work disability: Clinical and psychosocial presentation. <u>Journal of Occupational and Environmental Medicine</u>, <u>37</u>, 1278-1286. - Hocking B (1987). Epidemiological aspects of "repetition strain injury" in Telecom Australia. Medical Journal of Australia, 147, 218-222. - House JS, Landis KR, Umberson D (1988). Social relationships and health. <u>Science</u>, 241, 540-545. - Huang GD, Feuerstein M (1998). Americans with Disabilities Act litigation and musculoskeletal-related impairments: Implications for work re-entry. <u>Journal of Occupational Rehabilitation</u>, 8, 91-102. - Huang GD, Feuerstein M, Berkowitz SM, Peck CA (1998). Occupational upper-extremity-related disability: Demographic, physical, and psychosocial factors. Military Medicine, 163, 552-558. - Ivancevich JM, Matteson MT, Freedman SM, Phillips JS (1990). Worksite stress management interventions. <u>American Psychologist</u>, <u>45</u>, 252-261. - Kearney D (1994). Reasonable accommodations: Job descriptions in the age of ADA. OSHA. and Workers' Compensation. New York, New York: Van Nostrand Reinhold. - Leino P, Magni G (1993). Depressive symptoms as predictors of low back pain, neck-shoulder pain, and other musculoskeletal morbidity: A 10-year follow-up of metal industry employees. Pain, 53, 89-94. - Leino PI, Hanninen V (1995). Psychosocial factors at work in relation to back and limb disorders. Scandinavian Journal of Work, Environment, and Health, 21, 134-142. - Levine DW, Simmons BP, Koris MJ, Daltroy LH, Hohl GG, Fossel AH, Katz JN (1993). A self-administered questionnaire for the assessment of severity of symptoms and functional status in carpal tunnel syndrome. The Journal of Bone and Joint Surgery, 75, 1585-1592. - Linton SJ, Kamwendo K (1989). Risk factors in the psychosocial work environment for neck and shoulder pain in secretaries. <u>Journal of Occupational Medicine</u>, 31, 609-613. - Manninen P, Heliovaara M, Riihimaki H, Makela P (1997). Does psychological distress predict disability? <u>International Journal of Epidemiology</u>, 26, 1063-1070. - Mathis LB, Gatchel RJ, Polatin PB, Boulas HJ, Kinney RK (1994). Prevalence of psychopathology in carpal tunnel syndrome patients. <u>Journal of Occupational Rehabilitation</u>, 4, 199-210. - Moos RH, Moos BS (1994). <u>Life Stressors and Social Resources Inventory: Adult Form Manual</u>. Odessa, Florida: Psychological Assessment Resources. - Moulton B, Spence SH (1992). Site-specific muscle hyper-reactivity in musicians with occupational upper limb pain. Behaviour Research and Therapy, 30, 375-386. - Murphy L (1996). Stress management techniques: Secondary prevention of stress. In MJ Schabracq, JAM Winnubst, CL Cooper (Eds.), <u>Handbook of work and health psychology</u> (pp. 427-441). New York, New York: Wiley & Sons. - Nezu AM, Nezu CM, Saraydarian L, Kalmar K, Ronan G (1986). Social problem solving as a moderating variable between negative life stress and depressive symptoms. Cognitive Therapy and Research, 10, 489-498. - Nezu AM, Ronan GF (1988). Social problem solving as a moderator of stress-related depressive symptoms: A prospective analysis. <u>Journal of Counseling Psychology</u>, 35, 134-138. - Nezu AM, Nezu CM (1993). Identifying and selecting target problems for clinical interventions: A problem-solving model. <u>Psychological Assessment</u>, <u>5</u>, 254-263. - Polanyi MFD, Cole DC, Beaton DE, Chung J, Wells R, Abdolell M, Beech-Hawley L, Ferrier SE, Mondloch MV, Shields SA, Smith JM, Shannon HS (1997). Upper limb work-related musculoskeletal disorders among newspaper employees: cross-sectional survey results. American Journal of Industrial Medicine, 32, 620-628. - Pransky G, Hill-Fotouhi C (1996). <u>Injured worker outcomes evaluation instrument</u>. Amherst, Massachusetts: University of Massachusetts, Occupational Health Program. - Pransky G, Feuerstein M, Himmelstein J, Katz JN, Vickers-Lahti M (1997). Measuring functional outcomes in work-related upper extremity disorders. <u>Journal of Occupational and Environmental Medicine</u>, 39, 1195-1202. - Punnett L, Bergqvist U (1997). <u>Video display unit work and upper extremity</u> <u>musculoskeletal disorders: A review of epidemiological findings</u>. Solna, Sweden: National Institute for Working Life. - Punnett L (1998). Ergonomic stressors and upper extremity disorders in vehicle manufacturing: cross sectional exposure-response trends. Occupational and Environmental Medicine, 55, 414-420. - Putz-Anderson V (1988). <u>Cumulative trauma disorders: A manual for musculoskeletal disease of the upper limbs</u>. Bristol, Pennsylvania: Taylor & Francis. - Rempel DM, Harrison RJ, Barnhardt S (1992). Work-related cumulative trauma disorders of the upper extremity. <u>Journal of the American Medical Association</u>, <u>267</u>, 838-842. - Rodgers SH (1997). Work physiology fatigue and recovery. In G Salvendy (Ed.), <u>Handbook of human factors and ergonomics</u> (2nd ed.) (pp. 268-297). New York: Wiley. - Rosenstiel AK, Keefe FJ (1983). The use of coping strategies in chronic lower back pain patients: Relationship to patient characteristics and current adjustment. Pain, 17, 33-44. - Ryan RM, Solky JA (1996). What is supportive about social support? On the psychological needs for autonomy and relatedness. In GR Pierce, BR Sarason, IG Sarason (Eds.), <u>Handbook of social support and the family</u> (pp. 249-267). New York, New York: Plenum Press. - Schmidt NB (1995). <u>Discomfort Intolerance Survey</u>. Bethesda, Maryland:
Uniformed Services University of the Health Sciences. - Schurman SJ (1996). Making the "New American Workplace" safe and healthy: a joint labor-management-researcher approach. <u>American Journal of Industrial Medicine</u>, 29, 373-377. - Shigemi J, Mino Y, Tsuda T, Babazono A, Aoyama H (1997). The relationship between job stress and mental health at work. <u>Industrial Health</u>, 35, 29-35. - Skov T, Borg V, Orhede E (1996). Psychosocial and physical risk factors for musculoskeletal disorders of the neck, shoulders, and lower back in salespeople. Occupational and Environmental Medicine, 53, 351-356. - Smith MJ, Carayon P (1996). Work organization, stress, and cumulative trauma disorders. In SD Moon, SL Sauter (Eds.), <u>Beyond biomechanics: Psychosocial aspects of musculoskeletal disorders in office work</u> (pp. 23-42). Bristol, Pennsylvania: Taylor & Francis. - Smith M (1997). Psychosocial aspects of working with video display terminals (VDTs) and employee physical and mental health. <u>Ergonomics</u>, 40, 1002-1015. - Spence SH (1991). Cognitive-behaviour therapy in the treatment of chronic, occupational pain of the upper limbs: A 2 year follow-up. Behaviour Research and Therapy, 29, 503-509. - Spence SH, Sharpe L, Newton-John T, Champion D (1995). Effect of EMG biofeedback compared to applied relaxation training with chronic, upper extremity cumulative trauma disorders. Pain, 63, 199-206. - Spielberger CE, Gorsuch RI, Lushene RE (1970). Manual for the State-Trait Anxiety Inventory. Palo Alto, California: Consulting and Clinical Psychologists Press. - Spurgeon A, Harrington JM, Cooper CL (1997). Health and safety problems associated with long working hours: A review of the current position. Occupational and Environmental Medicine, 54, 367-375. - Stephens C, Smith M (1996). Occupational overuse syndrome and the effects of psychosocial stressors on keyboard users in the newspaper industry. Work & Stress, 10, 141-153. - Stetson DS, Keyserling WM, Silverstein BA, Armstrong TJ, Leonard JA (1991). Observational analysis in the hand and wrist: A pilot study. Applied Occupational and Environmental Hygiene, 6, 627-637. - Stock SR, Cole DC, Tugwell P, Streiner D (1996). Review of applicability of existing functional status measures to the study of workers with musculoskeletal disorders of the neck and upper limb. <u>American Journal of Industrial Medicine</u>, 29, 679-688. - Stockdell SM, Crawford MS (1992). An industrial model for assisting employers to comply with the Americans with Disabilities Act of 1990. American Journal of Occupational Therapy, 46, 427-433. - Szabo RM, Madison M (1995). Carpal tunnel syndrome as a work-related disorder. In SL Gordon, SJ Blair, LJ Fine (Eds.), Repetitive motion disorders of the upper extremity (pp. 421-434). Rosemont, Illinois: American Academy of Orthopaedic Surgeons. - Tanaka S, Wild DK, Seligman PJ, Halperin WE, Behrens VJ, Putz-Anderson V (1995). Prevalence and work-relatedness of self-reported carpal tunnel syndrome among U.S. workers: Analysis of the Occupational Health Supplement data of 1988 National Health Interview Survey. <u>American Journal of Industrial Medicine</u>, 27, 451-470. - Tepper A, Hurrell JJ (1995, September). A checklist for assessing occupational stressors. Poster session presented at the American Psychological Association/National Institute for Occupational Safety and Health Conference "Work, Stress, and Health, '95". Washington, D.C. - van der Beek AJ, Frings-Dresen MHW (1998). Assessment of mechanical exposure in ergonomic epidemiology. Occupational and Environmental Medicine, 55, 291-299. - Veiersted KB, Westgaard RH, Andersen P (1990). Pattern of muscle activity during stereotyped work and its relation to muscle pain. <u>International Archives of Occupational and Environmental Health</u>, 62, 31-41. - Vogelsang LM, Williams RL, Lawler K (1994). Lifestyle correlates of carpal tunnel syndrome. <u>Journal of Occupational Rehabilitation</u>, 4, 141-152. - Ware JE, Sherbourne CD (1992). The MOS 36-item short-form health survey (SF-36). Medical Care, 30, 473-483. - Webster DS, Snook SH (1994). The cost of compensable upper extremity cumulative trauma disorders. <u>Journal of Occupational Medicine</u>, <u>36</u>, 713-717. - Weisenberg M (1994). Cognitive aspects of pain. In PD Wall, R Melzack (Eds.), <u>Textbook of pain</u> (3rd ed.) (pp. 275-289). New York, New York: Churchill Livingstone. - Werner RA, Franzblau A, Albers JW, Buchele H, Armstrong TJ (1997). Use of screening nerve conduction studies for predicting future carpal tunnel syndrome. Occupational and Environmental Medicine, 54, 96-100. - Williams R, Westmorland M (1994). Occupational cumulative trauma disorders of the upper extremity. <u>American Journal of Occupational Therapy</u>, <u>48</u>, 411-420. - Williams RL, Moore CA, Pettibone TJ, Thomas SP (1992). Construction and validation of a self-report scale of self-management practices. <u>Journal of Research in Personality</u>, 26, 216-234.